APPENDIX F SITE ECOLOGICAL CHARACTERIZATION # Tonolli Corporation Site Remedial Investigation/Feasibility Study Ecological Characterization # Prepared for Paul C. Rizzo Associates, Inc. 220 Continental Drive, Suite 311 Newark, Delaware 19713 Prepared by RMC Environmental Services, Inc. 3450 Schuylkill Road Spring City, Pennsylvania 19475 March 1991 # TABLE OF CONTENTS | | | | | Page | |------|------------|----------------------------------|---|----------| | LIST | OF FIG | URES | | ii | | 1.0 | Intro | duction | | 1 | | 2.0 | Site | Locatio | n | 2 | | 3.0 | Objec | tives o | f the Ecological Characterization | 4 | | 4.0 | Scope | • • • • • | | 5 | | 5.0 | Method | ds | •••••• | 6 | | | 5.1 | Terres | trial and Wetlands Habitat Characterization | 6 | | | | 5.1.1
5.1.2 | General | | | | 5.2
5.3 | | trial and Wetland Faunae Water Resources | | | | | 5.3.2 | Habitat Assessment | 17 | | 6.0 | Findi | ngs | | 21 | | | 6.1 | Physic | al Characteristics | 21 | | | | 6.1.1
6.1.2
6.1.3
6.1.4 | Physiography, Topography and Land Use | 24
24 | | | 6.2 | Vegeta | tion Communities | 29 | | | | 6.2.2
6.2.3 | Mesic Forests | 34
36 | | | 6.3
6.4 | | trial and Wetland Faunae Water Resources | | | | | 6.4.2 | Habitat Assessment | 47 | | | 6.5 | Summar | y | 56 | | 7.0 | Refere | ences . | | 59 | # LIST OF TABLES | | | Page | |---|--|--------------------------------------| | 5.3-1
6.4-1 | stations in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, | | | 6.4-2 | Pennsylvania | | | 6.4-3 | Macroinvertebrates observed in samples collected in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, Pennsylvania | | | 6.4-4 | Results of electrofishing conducted at surface water sampling stations in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, Pennsylvania | | | | LIST OF FIGURES | | | 5.1-1
5.3-1
6.1-1
6.1-2
6.1-3
6.2-1
6.2-2 | Terrestrial/Wetlands Study Transect Locations Location of Surface Water Resources Sampling Stations Physical Features Map Infrared Aerial Photography - 5/8/1981 SCS Soil Survey Map Vegetation Communities and Land Use Map National Wetlands Inventory Map | . 13
. 22
. 23
. 28
. 30 | # **APPENDICES** | Α | Species | Lists | |---|---------|---------| | מ | Dhatama | | Photographs Coordination Letters #### 1.0 Introduction This Ecological Characterization is part of the Remedial Investigation and Feasibility Study (RI/FS) conducted for the Tonolli Corporation Site located in Nesquehoning, Carbon County, Pennsylvania. The Tonolli Corporation Site was listed on the National Priorities List of Superfund Sites in 1989 (Federal Register October 4, 1989). The Tonolli Corporation operated a battery recycling and secondary lead smelting plant at this location from August 1974 to January 1986 when operations were terminated. The plant received lead acid batteries and other lead scrap materials for processing with lead pigs and ingots the primary finished products. The facility is approximately 30 acres in size and consists of a battery dumping and storage area, battery crushing operation, plastics storage area, smelter, refinery, waste water treatment plant, an above-ground 500,000 gallon storage tank, an abandoned 500,000 gallon butyl rubber-lined waste lagoon, and a 10-acre butyl rubber-lined solid waste landfill. Components of the Ecological Characterization include study of the terrestrial and wetlands resources contained within the Tonolli Site and a 0.5 mile radius around it, as well as aquatic resources located within stream reaches 0.5 miles upstream and 2.0 miles downstream of the site. These studies included search of existing ecological information held by government agencies as well as walk-through surveys and sampling of the study area. All work was conducted in accordance with the United States Environmental Protection Agency (USEPA) approved work plan. #### 2.0 Site Location The Tonolli Corporation Site is located 800 feet north of State Route 54 within Nesquehoning Borough, Carbon County, Pennsylvania. The site is three miles west of the borough's business district and approximately 25 miles northwest of Allentown, Pennsylvania. It is situated within the center of the Nesquehoning stream valley bounded to the north and south by the Broad and Nesquehoning Mountains, respectively. Nesquehoning Creek flows along the valley floor from west to east and passes approximately 50 feet to the south of the Tonolli Site. The creek has a drainage area (watershed) of approximately 35 square miles upstream of its confluence with the Lehigh River. The Lake Hauto and Bear Creek Reservoirs, located approximately one mile southwest and northwest of the site, respectively, regulate local stream flow within Nesquehoning Creek. The 35 square mile watershed area lies in the "Valley and Ridge" province and consists of the following surface characteristics: | Mine Spoil | 10% | |-------------------------|-----| | Urban Development | 2% | | Residential Development | 3% | | Undeveloped Area | 85% | Of the undeveloped area within the watershed, approximately 95 percent is very heavily forested and approximately 40 to 50 percent of the forested land is mountainous with slopes between 20 and 30 percent (Tonolli Corporation 1985). In addition to Nesquehoning, major communities within a 3-mile radius of the site include three communities south of Nesquehoning Mountain: Summit Hill Borough, Lansford Borough, and Coaldale. Smaller communities include Bloomingdale, Hauto, and the Lake Hauto development. Approximately 17,000 people live within 3 miles of the site, including 20 residences which are loçated within one-quarter mile of the facility (NUS Corporation 1986a). Two municipal water supply authorities that serve these communities are the Lansford-Coaldale Joint Water Authority and the Summit Hill Water Authority. Water supplies are developed from both surface water and groundwater resources. The Lansford-Coaldale Joint Water Authority derives its supply from two sources which include Bear Creek Reservoir as the primary water supply and two bedrock wells used as a supplemental supply during dry periods. One supply well is located adjacent to the northern portion of Bear Creek Reservoir and the other well is located near Lake Hauto. The Summit Hill Water Authority derives its supply from four bedrock wells located southeast of the site within the White Bear Creek drainage basin. The wells are topographically isolated from recharge areas which are of significant linear distance (2.75 miles) from the Tonolli Site (NUS Corporation 1986b). Therefore, these wells do not appear to be threatened. # 3.0 Objectives of the Ecological Characterization The Ecological Characterization is a primarily qualitative description of terrestrial, wetlands, and aquatic ecological resources present on the Tonolli Corporation Site proper as well as within a 0.5 mile radius and 2.0 miles downstream for aquatic resources. Objectives of the Ecological Characterization are to: - Provide an accurate description and understanding of the existing biological resources and ecological values of the site and immediate vicinity; - Identify ecological resources of special interest (e.g., wetlands, endangered species, or critical habitats) that may be adversely affected by remedial alternatives; - Identify suitable reference areas for terrestrial, wetlands, and aquatic resources; - Identify areas where further sampling or monitoring activities may be warranted (i.e., bioassay analyses); - Identify habitats and fish and wildlife receptors that may be located within the contamination pathways; and - Provide the ecological information to support exposure and toxicity assessments. # 4.0 Scope The Ecological Characterization consists of walk-through observations within the study area supplemented by existing data obtained from local, state, and federal agencies as well as maps and aerial photography. In general, the study area is limited to the Tonolli Corporation Site and a 0.5 mile radius around it for terrestrial and wetlands resources. However, the study area is extended to include 2.0 miles downstream of the site in the case of wetlands, riparian, and aquatic resources associated with Nesquehoning Creek. The Ecological Characterization provides the following ecological information: - General surficial soil conditions; - Plant cover types; - Dominant vegetation species and diversity within each plant cover type; - Typical wildlife habitats, uses, and prevalent species; - Relative abundance, size, location, and interspersion of plant cover types; - Location and nature of wetlands; - General aquatic (stream, pond, etc.) habitat conditions; - General characteristics of stream and pond fish and benthic macroinvertebrate communities; - Location, size, and existing conditions of any areas of environmental stress that could be potentially induced by hazardous materials. #### 5.0 Methods ### 5.1 Terrestrial and Wetlands Habitat Characterizations #### 5.1.1 General The terrestrial and wetland habitat characterizations were initiated by researching available reference materials in order to anticipate site conditions. References consulted include the USDA Soil Conservation Service (SCS) Carbon County Soil Survey, a large scale site topographic map, Nesquehoning and Tamaqua USGS and National Wetland Inventory Quadrangles, and aerial photography of the study area, including color infrared. Background information on the existing
vegetation communities in the area and presence/absence of state and federal rare, threatened, and endangered plant species was obtained from the Pennsylvania Natural Diversity Inventory (PNDI). The field survey was conducted in two phases. The first phase involved a study area familiarization and reconnaissance survey on 7 September 1990. A principal objective of this survey was to rough-map major plant community types within the prescribed study area (0.5 mile radius of the Tonolli site). This information was used in conjunction with the gathered reference materials described above to develop a strategy for ensuring coverage of all significant habitats in the second phase field survey. This second phase took place on 2 through 4 October 1990 and involved systematic field inspection of the various habitat types identified from the preliminary analysis. The preliminary analysis had determined the terrestrial habitats to be generally stratified in conformance with the topography, which consists of parallel forested ridges and an intervening developed/disturbed valley, all oriented east/west. The potential location of more sensitive wetland habitats appeared to be restricted to water body fringes and stream corridors. The field inspection strategy developed to address these observations is a combination of two approaches. First, all water body fringes and stream corridors were inspected by targeting major wetland areas identified in the preliminary analysis and walking random segments of the remaining waterway corridors. Then, a series of transects was investigated to provide representative coverage of the remainder of the study area. Four transects, three east/west transects and one oriented north/south, were conducted as follows: - Transect EW-1 100 to 200 feet wide swath midway up south forested slope of Broad Mountain, on foot. - Transect EW-2 100 to 200 feet wide swath across north forested slope of Nesquehoning Mountain north of existing strip mine tailings, on foot. - Transect EW-3 meander through center of valley, following existing public roads in a vehicle with occasional stops for habitats not previously characterized. - Transect NS-1 100 to 200 feet wide swath from top of south slope to top of north forested slope, on foot. These transects are shown on Figure 5.1-1. Transects EW-1 and EW-2 allowed sufficient investigation of the wooded slopes while also enabling the field crew to search for channels that might lead upslope or downslope to additional wetland areas. Transect EW-3 afforded the study team the best opportunity to locate any unusual habitat types in the developed valley area. The fourth transect, NS-1, was used to locate any additional significant habitat bands that are oriented east/west in accordance with the stratification pattern identified above such as power line right-of-ways and variations in woodland vegetation due to altitude that would not likely have been found along the other transects. The study team also characterized any unusual habitats observed by chance while pursuing the abovementioned strategy. Exact location of transects were determined in the field based on accessibility and professional judgment. In addition, transect locations were biased towards covering as many habitats as possible. The walking of stream corridors and transects was conducted by two biologists with substantial wetlands experience, one walking along each bank/floodplain or edge of the corridors/transects. A detailed inventory and evaluation of each vegetation community type was conducted following the vegetation assessment methodology described in the Federal Manual for Identifying and Delineating Jurisdictional Wetlands, "Intermediate-level On-site Determination Method". This procedure involves a systematic characterization of each plant community by assessing each vegetation layer within the community. Each different habitat encountered was described on a Federal Manual "intermediate level" data sheet. Spatially separate, but like habitats, on the same transect or corridor were documented on a Federal Manual "routine level" data sheet. Habitats suspected to be wetlands were subjected to the special identification criteria described in Section 5.1.2. #### 5.1.2 Special Criteria for Wetland Identification Criteria for identifying a habitat as "wetlands" are defined in the delineation manual mentioned above developed jointly by the U.S. Army Corps of Engineers (COE), USEPA, USFWS, and SCS and dated January 1989. This identification methodology is also accepted by PA DER (<u>PA Bulletin</u> - Volume 19, Number 43, 28 October 1990). Wetlands were identified on the site following the methodology specified in the manual's "Intermediate-level On-site Determina- tion Method". The use of this method was determined to be appropriate for the size and environmental characteristics of the study area. The manual describes three "essential characteristics" which all wetlands have: - (1) <u>Hydrophytic Vegetation</u>. The prevalent vegetation consists of macrophytic species growing in water, soil, or on a substrate that is at least periodically deficient in oxygen as a result of excessive water content. (These plants are specifically adapted to living in areas that are typically saturated for long periods of time.) - (2) <u>Hydric Soils</u>. Soils are saturated, flooded, or ponded long enough during the growing season to develop anaerobic conditions near the ground surface. (These soils stay saturated within the zone penetrated by the roots of surface plants (usually 6 to 18 inches in depth) long enough to develop characteristics that limit the type of vegetation that can grow in them.) - (3) Wetland Hydrology. The area is inundated either permanently or periodically at mean water depths ≤6.6 feet, or the soil is saturated to the surface at least seasonally. (Standing water or a high water table must exist for at least 15 days during the growing season; standing water depth cannot exceed 6.6 feet.) Vegetation data were interpreted using the USFWS's 1988 Pennsylvania plant list, supplemented by information from various vegetation identification keys for species not found on the regional list. The plant list categorizes species according to the following system: Obligate(OBL). Always found in wetlands under natural (not planted) conditions (frequency greater than 99%), but may persist in nonwetlands if planted there by man or in wetlands that have been drained, filled, or otherwise transformed into nonwetlands. <u>Facultative Wetland (FACW)</u>. <u>Usually</u> found in wetlands (67%-99% frequency), but occasionally found in nonwetlands. <u>Facultative (FAC)</u>. <u>Sometimes</u> found in wetlands (34%-66% frequency), but also occurs in nonwetlands. <u>Facultative Upland (FACU)</u>. <u>Seldom</u> found in wetlands (1%-33% frequency) and usually occurs in nonwetlands. Nonwetland (UPL). Occurs in wetlands in another region, but not found (<1% frequency) in wetlands in the region specified. If a species does not occur in wetlands in any region, it is not on the list. Following categorization of the dominant species in a given assemblage, the assemblage as a whole was evaluated as to whether it can be characterized as a hydrophytic plant assemblage, and therefore possibly indicative of wetlands, taking into account that normal environmental conditions exist on the site. Soils evaluation on this site was based on a detailed examination of color, mottling, texture, consistence, presence of roots, and other characteristics as specified in the Federal Manual (step 11 of the "Intermediate-level On-site Determination Method"). Munsell color charts were used to determine soil color. Hydrology was determined based on topographic position and the list of indicators from the Manual (step 12 of the "Intermediate-level On-site Determination Method"). The extent of each wetland identified on the site was estimated; delineation of jurisdictional limits is beyond the scope of this study. #### 5.2 Terrestrial and Wetland Fauna A qualitative field survey of study area fauna was conducted simultaneously with the aquatic habitats and surface water survey, and wetlands and terrestrial habitats characterization survey. Effort was limited to casual observations made during these surveys. Species that could not be positively identified in the field were photographed when possible for later identification. The terrestrial/wetland fauna inventory was supplemented by contacting federal, state, and local wildlife agencies for existing data. Data also was solicited concerning rare, threatened, or endangered animal species that historically or presently use the site. Agencies contacted include Pennsylvania Fish Commission (PFC), Pennsylvania Game Commission (PGC), and United States Fish and Wildlife Service (USFWS). #### 5.3 Surface Water Resources A field evaluation of the surface water biological resources in the vicinity of the Tonolli Site was conducted on 19 through 21 September 1990. The study area extends several miles upstream and downstream of the Tonolli Site (Figure 5.3-1). Thirteen sample stations were selected (Table 5.3-1). The physical habitat was described and samples of benthic macroinvertebrates and fish were collected at each station. Three control stations (Nesquehoning Creek: NC-12, NC-13, and NC-14) are located in Nesquehoning Creek upstream of the Tonolli Site, and therefore, upstream of any potential influence. Four stations are located in Nesquehoning Creek downstream of the Tonolli Site (NC-15 through NC-18). These stations were selected to determine if any influence of the Tonolli Site could Table 5.3-1. Surface water sample station location information. | Stream/Station
Number | Location | | |--------------------------|--|--| | Nesquehoning Creek | | | | NC-12 | Downstream
of Greenwood Dam at a bridge just upstream of Lake Hauto. | | | NC-13 | At a bridge immediately downstream of Tibbets Pond. | | | NC-14 | At the bridge conveying the entrance road to the Tonolli Corporation Site. This point is upstream of the confluence of Bear Creek. | | | NC-15 | Immediately downstream of the southeast corner of the Tonolli Corporation Site. This point is approximately 1,250 feet downstream of Station NC-14 | | | NC-16 | Immediately upstream of confluence of Dennison Run. | | | NC-17 | Immediately upstream of confluence of Broad Run. | | | NC-18 | Immediately upstream of confluence of Deep Run. | | | Bear Run | | | | BE-1 | Approximately 2,000 feet upstream of the western boundary of the Tonolli Corporation Site. | | | Dennison Run | | | | DN-1 | Approximately 2,500 feet upstream of confluence with Nesquehoning Creek. | | | DN-2 | Immediately upstream of confluence with Nesquehoning Creek. | | | Broad Run | | | | BR-1 | Immediately upstream of confluence with Nesquehoning Creek. | | | Deep Run . | | | | DP-1 | Immediately upstream of confluence with Nesquehoning Creek. | | be detected. It is important to note that the sample stations established by Paul C. Rizzo Associates, Inc. for water and sediment quality sampling in Nesquehoning Creek overlap this study's biological sampling stations in only one instance (Water and Sediment Sampling Station NC-3 = Biological Sampling Station NC-14). Five stations were established in tributaries of Nesquehoning Creek (Bear Creek: BE-1; Dennison Run: DN-1 and DN-2; Broad Run: BR-1; and Deep Run: DP-1). These stations were selected to determine the condition of aquatic resources in perennial streams contributing to Nesquehoning Creek. In addition, one station was established in an unnamed small pond (PD-1) located near the mouth of Broad Run. This pond is recharged via pipe from Broad Run, not from Nesquehoning Creek. This station was selected due to its proximity to the Tonolli Site and its potential as a recreational fishery. #### 5.3.1 Habitat Assessment Habitat availability is a major determinant of aquatic community structure. The quality and quantity of habitat directly affects the structure and composition of resident biological communities, and habitat availability is directly affected by instream and surrounding topographical features. Habitat assessment can be useful in determining whether observed differences between biological communities are the result of stress or due to variations in available habitat. The habitat assessment performed at each sampling station is adapted from the USEPA document entitled <u>Rapid Bioassessment Protocols for Use In Streams and Rivers - Benthic Macroinvertebrates and Fish</u> (EPA/444/4-89/001). The assessment includes quantification of nine physical habitat parameters. The parameters are designated primary, secondary, or tertiary depending upon their relative contribution to habitat quality, and points are awarded accordingly. The more points awarded to a station, the better the habitat quality is within that station. The resulting values can be used to categorize habitat quality as excellent (100 to 135 points), good (64 to 99 points), fair (36 to 63 points), and poor (0 to 35 points). These categorizations also can be used to determine the level of comparability among sample stations. Primary parameters characterize the various micro-habitats available within a station. These parameters are 1) bottom substrate and available cover, 2) substrate embeddedness, and 3) micro-habitat availability. A station may receive a maximum of 20 points per parameter for excellent primary parameter characteristics. These parameters evaluate the amount of stable substrate available for colonization and cover, asking such questions as: Is the substrate deeply embedded or is room available for macroinvertebrates to live under rocks and rubble and within cracks? How many different types of micro-habitat are available for colonization by different types of fish and macroinvertebrates? These parameters are considered to be highly correlated with complexity in aquatic communities present within a particular stream reach. Secondary parameters describe stream channel morphology and evaluate the presence of channel alteration. The parameters are 1) channel alteration, 2) bottom scouring and deposition, and 3) macro-habitat quality. A station can be awarded up to 15 points per parameter for excellent secondary parameter characteristics. These parameters evaluate the amount and frequency of erosion events; how these events affect the bottom substrate, and the presence and extent of macro habitat available for colonization. These parameters are considered important, but are less highly correlated than primary parameters to complexity of aquatic communities present within a particular stream reach. Tertiary parameters describe riparian and bank structure, and have the lowest potential for affecting the structure of the aquatic community. The parameters are 1) bank stability, 2) bank vegetative stability, and 3) stream side cover. A station can be awarded a maximum of 10 points per parameter for excellent tertiary parameter characteristics. These parameters measure the stability of the upper banks: Does erosion extend beyond the stream bottom to the banks? If erosion is affecting the stream banks, how stable is the existing vegetation? Is the bank capable of withstanding flood events, or is bank failure and soil loss a common factor? Is there vegetative cover capable of providing shade to moderate diurnal (day/night) temperature variation and to minimize the resulting dissolved oxygen fluctuations? These characteristics are considered important, but are the least highly correlated of those measured regarding complexity of aquatic communities present within a particular stream reach. In addition to evaluation of the physical habitat present, field measurements of several general water quality parameters were made. These parameters (dissolved oxygen, pH, conductivity, and temperature) are very important biologically and can act as indicators of water quality problems. Dissolved oxygen and temperature measurements were made with a Yellow Springs Instrument Model 57 D.O. meter. Measurement of pH was made with an Analytical Measurements Big Scale meter. Conductivity measurements were made with a Yellow Springs Instrument Model 33 conductivity meter. Field calibration was performed on all meters prior to use. # 5.3.2 Macroinvertebrate Community The benthic macroinvertebrate community present at each station was evaluated through the use of data obtained in qualitative samples. These data were analyzed and compared with a variety of descriptive statistical methods. A single qualitative sample was collected at each sample station using an 850 micron mesh D-frame kick net. Each sample consisted of a composite of nine twenty-second kick replicates collected from all habitat types present within a station. Each replicate was obtained by placing the net on the stream bottom, vigorously disturbing the substrate to approximately 1 1/2 feet upstream of the net by kicking, and allowing the current to wash dislodged organisms and substrate material into the net. The material collected by each replicate was placed into the sample container prior to collection of subsequent replicates to avoid clogging of the mesh. Flow was simulated in areas of low flow by passing the net through the water column directly above the disturbed area. A consistent collection effort was expended at all stations to obtain samples representative of the macroinvertebrate communities present. Samples were preserved in the field with 70 percent isopropanol and transported to RMC's Pottstown Ecological Laboratory for sorting, identification, and enumeration. During sorting, the samples were subsampled using a procedure whereby each sample was divided into eighths using a Folsom Sample Splitter. Three randomly selected eighths were sorted with the relative abundance of each taxon estimated as follows: rare (1 to 3 specimens), present (4 to 10 specimens), common (11 to 30 specimens), abundant (31 to 100 specimens), and super abundant (more than 100 specimens). In addition, the other five eighths were sorted only for taxa not observed in the previously selected and more intensively sorted three eighths. The relative abundance of these taxa was estimated using the same system as above. In all cases, sufficient specimens were removed from the samples for accurate identification. Macroinvertebrates were identified to genus, or the lowest taxon practicable, with the use of a dissection microscope. Principal keys used for identifica- tion were those published in Peckarsky (1989), Merritt and Cummins (1984), Pennak (1989), and Klemm (1985). Sample results were evaluated using a variety of parameters designed to describe macroinvertebrate communities. These parameters are: total number of taxa, number of taxa sensitive to environmental stress, relative abundance, and EPT/Chironomidae ratio. The total number of taxa observed in a sample provides an estimation of the species richness of the benthic community sampled. The number of pollution sensitive taxa (EPT) is determined by totaling taxa within the mayfly (Ephemeroptera), stonefly (Plecoptera), and caddisfly (Trichoptera) insect orders. Taxa within these groups are considered intolerant of most forms of pollution and often are poorly represented in samples from stressed environments. Conversely, the dipteran family Chironomidae is considered generally tolerant of environmental stress. Comparing the relative abundance of sensitive taxa with the relative abundance of tolerant (Chironomidae) taxa provides an estimate of the balance between a sample's sensitive and tolerant organisms. This estimate is referred to as the EPT/Chironomidae ratio. These parameters are selected from Rapid Bioassessment Protocols for Use in Streams and Rivers - Benthic
Macroinvertebrates and Fish (EPA/444/4-89/001). ## 5.3.3 Fish Community Fish collections were made at each stream station by electrofishing with a 110 volt AC generator. Approximately 200 feet of stream were electrofished. Stunned fish were netted and placed in a live well. Captured fish were identified and counted. Reference specimens were retained for identification and verification purposes. In the pond (PD-1), the fish community was evaluated by sampling the shoreline community with the electrofishing equipment and seining with a 100 x 6 foot bag seine (mesh = 1/4 inch) in deeper water. The fish data were evaluated using a variety of parameters designed to describe fish communities. These parameters are: total number of species, number of game fish species, and sensitive and intermediately sensitive species quality points as described below. The total number of species in a sample gives an estimation of the species richness of the fish community under examination. The number of game fish species present at a station provides an indication of the recreational potential of that station. The environmental stress tolerance of each species was determined from Appendix D of the USEPA document entitled Rapid Bioassessment Protocols for Use in Streams and Rivers - Benthic Macroinvertebrates and Fish (EPA/444/4-89/001). Sensitive species were awarded one quality point. Species considered intermediately sensitive were awarded one-half quality point. Species considered tolerant of environmental stress were awarded no points. Quality points were totaled by station and the result was used to evaluate the relative sensitivity of the fish community, and the balance between sensitive and tolerant species. # 6.0 Findings # 6.1 Physical Characteristics # 6.1.1 Physiography, Topography, and Land Use The Tonolli Corporation Site study area is located in the gently to very steeply sloping terrain of the Mahoning Valley in the Appalachian Valley and Ridge physiographic province. Study area topography consists of the east to west oriented valley floor in the center, Broad Mountain to the north, and Nesquehoning Mountain to the south. The valley averages approximately one-half mile in width and slopes gradually upgradient from Nesquehoning Creek to the bases of Broad Mountain and Nesquehoning Mountain. Net relief is approximately 120 feet for the valley floor from the base of Broad Mountain to Nesquehoning Creek and approximately 600 feet for the entire study area (Figure 6.1-1). Study area land uses as shown on an 8 May 1981 infrared aerial photograph (Figure 6.1-2) are comprised largely of undeveloped forest, coal spoil stockpile areas, and industrial and residential properties. A review of Carbon County Planning Commission 1989 aerial photography revealed that the land use patterns remain the same and adjacent land uses are similar in nature. The centrally located Tonolli Corporation property is the principal study area landmark. Other prominent study area landmarks include large coal spoil stockpile areas to the east and south of the Tonolli Site, Tibbets Pond which straddles the central western study area boundary, and the village of Hauto which runs west to east through the lower half of the study area. ## 6.1.2 Climate The Carbon County Soil Survey describes the climate of the region as a temperate modified mountain climate. The valley and ridge physiography of the area strongly influences the distribution of precipitation, temperature range and patterns of air flow. Storms tend to be deflected by the mountain ridges and channeled up the valleys. The climate is generally characterized by abundant and seasonally well distributed precipitation which averages 50 inches per year. However, periods of low rainfall are not uncommon in the late summer and fall and there can be a wide geographic distribution and a wide fluctuation of precipitation in any year. Average yearly temperature is 50 F and average temperature during the growing season is 65 F. Mountainous areas have a lower average temperature in comparison to the valleys. # 6.1.3 Drainage The study area lies entirely within the drainage basin of Nesquehoning Creek and is generally well drained. Nesquehoning Creek is a perennial stream which originates on the slopes of Broad Mountain approximately four miles west of the study area. After passing through a series of impoundments, including Tibbets Pond, the stream flows west to east through the center of the study area and passes adjacent to the southern boundary of the Tonolli Corporation Site. Nesquehoning Creek receives drainage from Bear Creek and Dennison Run which are two perennial tributaries flowing southeast from Broad Mountain. Bear Creek flows under the southwest corner of the Tonolli Corporation Site via a culvert to its confluence with Nesquehoning Creek. Dennison Run is confluent with Nesquehoning Creek near the eastern terrestrial and wetlands study area boundary. The PA DER Chapter 93 Water Quality Standards designate Nesquehoning Creek as a Cold Water Fishery (CWF), and Bear Creek and Dennison Run as High Quality - Cold Water Fisheries (HQ-CWF). The cold water fishery classification designates a stream or watershed which provides for the maintenance and/or propagation of fish species including the family Salmonidae and additional flora and fauna which are indigenous to a cold water habitat. The high quality waters classification designates a stream or watershed which has excellent quality waters and environmental or other features that require special water quality protection. All three streams maintained a steady flow during the study period. The Nesquehoning Creek has a well entrenched channel and ranges from 20 to 30 feet in width. The stream appears to have been channelized through most of the study area except near the eastern study area boundary. Nesquehoning Creek is characterized by a riffle/run flow pattern and its depth ranged from a few inches to approximately one-foot during the field study. The streambed substrate west (upstream) of the Tonolli Corporation Site is composed of sand, gravel, and cobbles; however, east (downstream) of the Tonolli Site large quantities of coal fines have been washed into the stream and have settled out into the substrate. The lower sections of Bear Creek and Dennison Run are very similar and generally have a sinuous riffle/run/pool flow pattern that is characteristic of higher gradient mountain streams; however, in some areas the streams flow through small braided channels. The streams range from approximately two to seven feet in width and maintained a flow of a few inches to approximately one-foot in depth during the field study. The streams have substrates composed primarily of a mix of cobbles, gravel, and sand. The upper sections of the streams are very dissimilar. The upper section of Bear Creek has been channelized up to Bear Creek Reservoir. A large section of the upper part of Dennison Run has no channel and flows underneath the ground surface through a large boulder field. # 6.1.4 Geology and Soils The valley and ridge physiography of the study area was formed by structural deformation and folding of the underlying bedrock during the Paleozic Epic. The study area bedrock is underlain by the Mauch Chunk, Pocono, Catskill, Pottsville, and alluvial Formations. The Mahoning Valley floor is composed of the alluvium and the Mauch Chunk Formations. The alluvium is deposited in a band averaging a quarter mile wide and runs roughly through the center of the valley in association with Nesquehoning Creek. The alluvium consists of unconsolidated rock material deposited by the Nesquehoning Creek and its tributaries. The remainder of the valley floor between the alluvial formation and the bases of Broad Mountain and Nesquehoning Mountain is underlain by the Mauch Chunk Formation. This formation consists of red lumpy shale, sandstone, and siltstone. The Pocono and Catskill Formations underlie Broad Mountain. The Pocono Formation underlies the lower section of the mountain slope and consists of hard gray sandstone with some conglomerate and shale. The Catskill Formation underlies the remainder of the mountain to its summit and is composed of red, green, and gray siltstone, sandstone, and shale with a few conglomerate rocks. Nesquehoning Mountain is underlain by the Pottsville Formation which consists mainly of coarse conglomerate and hard sandstone. The Carbon County SCS Survey shows the following soils to occur in the study area: | Symbol | Name | Drainage Class | |----------|---------------------------------------|--| | Ava | *Andover very stony loam | Poorly-drained | | BhB, BhD | Buchanan very stony loam | Moderately well-drained to somewhat poorly-drained | | DeD, DeF | Dekalb very stony loam | Well-drained | | FvF | Fleetwood very stony loam | Well-drained | | HvD | Hazelton very stony loam | Well-drained | | Ну | *Holly silt loam | Poorly-drained to somewhat poorly-drained | | KvD,KvF | Klinesville very stony silt loam | Well-drained | | LkD | Leck Kill | Well-drained | | Ma | Made land | Not classified | | Mn | Mine dumps | Not classified | | Rc | Riverwash, coal | Not classified | | Sr | Strip mines | Not classified | | Tf | Tioga fine sandy loam | Well-drained | | TmB | Tioga and Middlebury very stony loams | Well-drained to moderately well-drained | *Listed as a hydric soil in "Hydric Soils of the State of Pennsylvania, 1985." The county soil survey classifies the soils of the Mahoning Valley floor as belonging to the Laidig-Buchanan association. The soil survey describes these soils as originating from colluvium along the bases of steep mountains. The soils on the slopes of Broad Mountain and Nesquehoning Mountain are classified by the SCS as belonging to the Dekalb-Hazelton steep soils association. The soil survey describes these soils as steep stony soils derived from frost-worked gray sandstone and deep
glacial till. These soils are shown in Figure 6.1-3. The slopes of Broad and Nesquehoning Mountains are almost entirely mapped as well-drained soil. In contrast, the valley floor is mapped largely as mine dumps, made land, and hydric soil, except for several areas of moderately to somewhat poorly drained Buchanan soil. Most of the Tonolli Corporation Site is included in the area mapped as mine dumps. The hydric soil areas SPRING CITY, PA (215)948-4700 Source: SCS Carbon County Soil Survey, 1962 AR302735 consist of Andover very stony loam mapped north and east of Tibbets Pond and Holly silt loam mapped in association with Nesquehoning Creek near the eastern study area boundary. Hydric soils are formed by prolonged saturation by groundwater and/or surface water and comprise one of the three parameters necessary for identifying wetlands under the methodology presented in the Federal Manual for Identifying and Delineating Wetlands (see Section 5.1.2 - Special Criteria for Wetland Identification). The presence of hydric soils potentially indicates the presence of wetlands. # 6.2 Vegetation Communities The Tonolli Corporation Site study area is vegetated largely by deciduous forest, scrub/shrub, mixed scrub/shrub-herbaceous, herbaceous, and floating aquatic macrophytic plant communities (Figure 6.2-1). The deciduous forest is located primarily on the slopes of Nesquehoning Mountain and Broad Mountain while the other communities are spread out across the Nesquehoning Valley floor. The majority of these communities can be classified as non-wetland preferring; however, some wetland-preferring communities are associated with Tibbets Pond, Bear Creek, Dennison Run, Nesquehoning Creek and occur as isolated pockets in the mine spoil areas. The National Wetland Inventory (NWI) quadrangles for the study area show one forested wetland community (PFOIA) associated with Nesquehoning Creek near the eastern study area boundary and ponded water (POWZh and POWZx) lying in several depressions scattered across the mine spoil areas (Figure 6.2-2). Tibbets Pond is the only NWI mapped deepwater habitat (maximum depth greater than two meters) within the study area and is classified as an open-water lake (LlOWHh). (215)948-4700 TONOLLI CORPORATION SITE Source: USFWS NWI Tamaqua Quad, 1981 USFWS NWI Nesquehoning Quad, 1981P 302 #### 6.2.1 Mesic Forests Deciduous forest covers the largest portion of the study area and consists of a relatively mature mesic second growth community, a mesic pioneer community, and relatively mature second growth wetland forest. The relatively mature mesic forest community vegetates most of the slopes of Broad Mountain and Nesquehoning Mountain, and most of the study area between Tibbets Pond and the Tonolli Corporation Site. The composition of these forest communities is similar throughout the study area with only minor variation in dominant species from place to place. On Broad Mountain the overstory consists largely of chestnut oak (Quercus prinus, UPL), sweet birch (Betula lenta, FACU), white oak (Quercus alba, FACU), northern red oak (Quercus rubra, FACU-), and red maple (<u>Acer rubrum</u>, FAC). The understory is very dense in some areas and is dominated by mountain laurel (Kalmia latifolia, FACU), lowbush blueberry (Vaccinium angustifolium, FACU-), highbush blueberry (Vaccinium corymbosum, FACW), black tupelo (Nyssa sylvatica, FAC) and sassafras (Sassafras albidum, FACU). The groundcover was generally very sparse throughout the community and comprised primarily of teaberry (Gaultheria procumbens, FACU), hayscented fern (Dennstaedtia punctilobula, UPL), and ground pine (Lycopodium tristachyum, UPL). On the steeply-sided slopes adjacent to Bear Creek and Dennison Run the deciduous forest undergoes a transition to a community with an overstory dominated by eastern hemlock (<u>Tsuga canadensis</u>, FACU) and an understory composed largely of great rhododendron (<u>Rhododendron maximum</u>, FAC). Due to the very dense combination of canopy and understory cover (approximately 90 percent) the groundcover is extremely sparse and consists of moss and a few scattered specimens of wild sarsaparilla (<u>Aralia nudicaulis</u>, FACU). On Nesquehoning Mountain only northern red oak, chestnut oak, and sweet birch are predominant in the overstory. The understory is composed primarily of mountain laurel, lowbush blueberry, witch hazel (<u>Hamamelis virginiana</u>, FAC-), and saplings of sweet birch and striped maple (<u>Acer pensylvanicum</u>, FACU). Highbush blueberry, black tupelo, and sassafras do not occur as dominant species as on Broad Mountain. The groundcover includes wild sarsaparilla, bracken fern (<u>Pteridium aquilinum</u>, UPL), and marginal wood fern (<u>Dryopteris marginalis</u>, FACU-) as dominant species, in addition to teaberry and hayscented fern. A large section of the deciduous forest community northeast of the Tonolli Corporation site was clear cut in preparation for the construction of a waste coal fired electric cogeneration station. Other than in this area there was no other evidence of logging activity. The only other disturbance noted to the forested areas was moderate gypsy moth defoliation of the canopy throughout the study area resulting in an average canopy coverage of approximately 50 percent, despite the relatively mature state of the forest. A pioneer deciduous forest vegetates a narrow band running west to east between the coal spoil area and residential areas in the village of Hauto. The community is vegetated by species characteristic of or commonly found in disturbed areas. The overstory is comprised of quaking aspen (Populus tremula, FACU) and gray birch (Betula populifolia, FAC). The dense understory consists of steeplebush (Spirea tomentosa, FACW) and gray birch saplings. The groundcover is very sparse due to the dense understory and disturbed soils, consisting largely of moss and a few specimens of wrinkle-leaved goldenrod (Solidago rugosa, FAC). # 6.2.2 Wetland Forests Forested wetlands are located throughout the study area in association with the major streams and water bodies and generally can be classified as relatively mature. The largest wetland forest community is located adjacent to the central-eastern study area boundary in an area mapped by the SCS as Holly silt loam, a listed hydric soil. This area is part of a much larger wetland forest community extending east of the study area along Nesquehoning Creek and is characterized by dense stands of great rhododendron in the understory. The overstory is predominantly red maple and the understory is dominated by sheep-laurel (Kalmia angustifolia, FAC), highbush blueberry, and black tupelo saplings in addition to great rhododendron. The sparse groundcover largely consists of cinnamon fern (Osmunda cinnamomea, FACW), soft rush (Juncus effusus, FACW+), sedges (Carex spp., FACU-OBL), and ground pine. The presence of hydric soil and wetland hydrology was confirmed during the field survey. The typical soil matrix color at 10 to 12 inches in depth is light gray (10 YR 7/1) with mottling, indicating hydric soil conditions. Hydrologic features characteristic of wetlands consist of numerous small groundwater seeps, soil saturated to the surface, inundation at depths of up to one inch, water-stained leaves, surface water scoured areas, and braided drainage patterns. An approximately 200 foot wide band of forested wetlands fringes Tibbets Pond. The overstory consists mainly of red maple and the understory is comprised largely of highbush blueberry, black tupelo saplings and greenbrier (Smilax roundifolia, FAC). The groundcover is dominated by cinnamon fern and Sphagnum moss (Sphagnum spp, OBL). The hydric soil and wetland hydrology parameters were noted during the field survey. The soil is mapped as Andover silt loam and has a typical matrix color of light gray (10 YR 7/1) with mot- tling at 10 to 12 inches in depth, indicating hydric soil conditions. Wetland hydrology indicators observed in this community during the field study were a water table at or near the soil surface, soil saturated to the surface, and buttressed tree trunks. Bear Creek has a number of small forested wetlands of similar character contiguous to it along its lower section that are too small to map on Figure 6.2-1, but warrent inclusion in the inventory. Typically the width of the stream/wetland corridor does not exceed 25 feet. These wetlands have an overstory dominated by variable mixture of red maple, swamp white oak (Quercus bicolor, FACW+), and eastern hemlock. The understory consists largely of common greenbrier (Smilax rotundifolia, FAC) and generally dense stands of great rhododendron. Hayscented fern, cinnamon fern, and New York fern (Thelypteris noveboracensis, FAC) predominate in the understory. Dennison Run has more extensive areas of forested wetlands associated with it, particularly in the middle and upper sections although they, too, are not large enough to show on Figure 6.2-1. The forested wetlands in the lower section are smaller in size and have an overstory comprised largely of eastern hemlock and red maple. The understory is dominated by a variable mixture of great rhododendron, highbush blueberry, arrow-wood (Viburnum dentatum, FAC), witch-hazel, and saplings of black tupelo and red maple. The groundcover is composed mostly of a variable mixture of wrinkle-leaved goldenrod, cinnamon fern, mountain aster (Aster divaucatus, UPL), arrow-leaved tearthumb (Polygonum sagittatum, OBL), burreed (Sparganium spp., OBL), sedges, monkey flower (Mimulus ringens, OBL), bugleweed (Lycopus spp., OBL), and sphagnum moss (Sphagnum spp., OBL). In the middle section the stream generally runs beneath a large boulder field and does not have a defined channel. In this area the wetland is characterized by an overstory dominated by eastern hemlock and an understory consisting of dense stands of rhododendron and thickets of catbrier. The ground-cover is composed
largely of Sphagnum moss. Spot checks of the upper reaches of Dennison Run revealed a defined channel associated with a very similar wetland vegetation community. Tioga and Middlebury very stony loam soil is mapped adjacent to Bear Creek for its entire length and all but the downstream end of Dennison Run. This soil is not listed as hydric; however, the county soil survey states that it can contain poorly drained areas which would be too small to map. The soil adjacent to Dennison Run near its confluence with Nesquehoning Creek is mapped as Holly silt loam, a listed hydric soil, which was consistent with the findings of the field survey. Field observations confirmed the presence of hydric soils and wetland hydrology. Soil borings made in representative areas of Tioga-Middlebury soil along both streams revealed typical matrix colors of very dark gray (5 YR 3/1), dark gray (5 YR 4/1) and (10 YR 4/1), and grayish brown (2.5 YR 5/2) with mottling at 10 to 12 inches in depth, indicating hydric soil conditions. As described previously the typical Holly silt loam soil matrix color is light gray (10 YR 7/1) with mottling at 10 to 12 inches in depth, indicating hydric soil conditions. The presence of wetland hydrology was indicated during the field survey by soil saturated to the surface, a water table at or near the surface, and in some areas surface inundation of up to one-inch in depth. # 6.2.3 Mesic and Wetland Scrub/shrub Communities Scrub/shrub and scrub/shrub-herbaceous communities are located in several areas across the valley floor. Mesic scrub/shrub communities vegetate the banks of the Nesquehoning Creek for much of its length within the study area and large areas of mounded mine spoil north and east of the Tonolli Corporation site. This vegetation community is composed of pioneer species (plants characteristically found in disturbed areas). The community is overwhelmingly dominated by gray birch with lesser amounts of quaking aspen, jack pine (Pinus banksiana, FACU), and little bluestem (Schizachyrium scoparium, FACU-). A palustrine scrub/shrub - herbaceous wetland community is located along the northern side of Tibbets Pond. The scrub/shrub layer consists entirely of buttonbush (Cephalanthus occidentalis, OBL) and smooth alder (Alnus serrulata, OBL). The herbaceous layer is dominated by sedges and red top grass (Argostis alba, FACW). Confirmation of the hydric soil and wetland hydrology parameters revealed that they were similar to those found in the adjacent wetland forest community. The SCS mapped Andover very stony silt loam has a typical matrix color of light gray (10 YR 7/1) with mottling at 10 to 12 inches in depth, indicating hydric soil conditions. The presence of wetland hydrology is indicated by a water table at the soil surface and herbaceous vegetation growing on tussocks. ## 6.2.4 Mesic and Wetland Herbaceous Communities The remainder of the study area is vegetated by wetland and nonwetland herbaceous plant communities. Nonwetland herbaceous plant communities vegetate the power line right-of-way on Nesquehoning Mountain and most of the coal spoil area south of Nesquehoning Creek. Palustrine emergent (herbaceous) wetland communities are located in topographic depressions within the coal spoil area south of the Nesquehoning Creek and are associated with Bear Creek and Dennison Run. The power line right-of-way is vegetated by species characteristic of disturbed areas, the vegetation is dominated by hayscented fern, but also includes scattered patches of Allegheny blackberry (Rubus allegheniensis, FACU-), sweet fern (Comptonia peregrinia, UPL), and sweet birch. A sparse pioneer herbaceous vegetation community vegetates a large section of the coal spoil stockpile area south of the Nesquehoning Creek. The community largely consists of three-awn grass (Aristida dichotoma, UPL) and redtop grass. A nonwetland herbaceous community is the only major vegetation community within the Tonolli Corporation Site boundaries. The remainder of the site has been developed and is largely devoid of vegetation. The lone vegetation community is located in a remediated waste lagoon. The community is dominated by Pennsylvania smartweed (Polygonum pensylvanicum, FACW) which is a wetland preferring plant species; however, it is commonly found in disturbed non-wetland areas. Hydric soil and wetland hydrology parameters were not observed, indicating that this community is not a wetland. The soil consists of fill and has a typical matrix color of dark brown (7.5 YR 4/2) at 10 to 12 inches in depth without mottles, indicating nonhydric soil conditions. Indicators of wetland hydrology were absent during the study period since the depth to saturated soil exceeded 12 inches. Palustrine emergent wetlands are located in the western, central, and eastern sections of the coal spoil areas south of the Nesquehoning Creek and are associated with Bear Creek and Dennison Run. In the coal spoil area the emergent wetlands are located in topographic depressions in the coal fines where water was ponded at depths of up to four inches during the field survey. The vegetation is composed mostly of a variable mixture of common cattail (Typha lattifolia, OBL), common reed (Phragmites australis, FACW), soft rush (<u>Juncus effusus</u>, FACW+), sedges, woolgrass (<u>Scirpus cyperinus</u>, FACW+), and boneset (<u>Eupatorium perfoliatum</u>, OBL). Bear Creek has one large and a number of small palustrine emergent wetlands associated with it. The largest area extends roughly 30 feet from the stream channel, which is too small to show on Figure 6.2-1. Plant species occurring as dominant in one or more of these wetlands are stilt grass (Eulalia viminea, FAC), deer-tongue witchgrass (Dichanthelium dichotomum, FAC+), shallow sedge (Carex lurida, OBL), unidentified sedges, New York fern, cinnamon fern, bugleweed, burreed, fowl mannagrass (Glyceria striata, OBL), wrinkleleaved goldenrod, Sphagnum moss, redtop grass, bullrush (Scirpus hattorianus, OBL), and marsh fern (Thelypteris thelypteroides, FACW+). These wetlands are characterized by abundant groundwater seepage. The water table was generally at the soil surface or the soils were saturated to the surface and ponding of water occurred in some areas up to a depth of four inches. Field survey results confirmed the presence of hydric soils and wetland hydrology. Soil borings taken in representative areas yielded typical soil matrix colors of dark gray (10 YR 4/1), grayish brown (2.5 YR 5/2), and dark gray (5 YR 4/1) all with mottling at 10 to 12 inches in depth, indicating hydric soil conditions. Dennison Run has fewer and less diverse palustrine emergent wetlands contiguous to it. Common plant species include bugleweed, sensitive fern (Onoclea sensibilis, FACW), New York fern, swamp blackberry (Rubus hispidus, FACW), and scattered yellow birch (Betula alleghaniensis, FAC). Wetland hydrology and hydric soils were observed during the field survey. Soil borings revealed that the water table was at the soil surface and yielded a typical soil matrix color of very dark gray (5 YR 3/1) at 10 to 12 inches in depth, indicating hydric soil conditions. Tibbets Pond is the only NWI mapped deepwater aquatic habitat within the study area. Tibbets Pond is classified by the NWI as a lacustrine (a lake without emergent vegetation), limnetic (maximum depth greater than 2 meters) open water with an unknown bottom that is permanently flooded due to impoundment by a dam (L10WHh) (Figure 6.2-2). The lacustrine system is comprised of wetland (vegetated) and deepwater (open water) components. Although Tibbets Pond is classified by the NWI as open water, most of the pond is vegetated by a dense growth of fanwort (Cabomba caroliniana, OBL), a rooted floating aquatic macrophyte, and is actually a wetland. The terrestrial and wetland vegetation communities within the Tonolli Corporation Site study area are commonly found throughout the Pocono Mountain region and in most cases throughout most, if not all, of Pennsylvania. None of the communities had a particularly diverse flora or was unique in any other manner. A review of the PA DER Pennsylvania Natural Diversity Inventory (PNDI) and USFWS databases revealed that no plant species of special concern (State and Federal listed rare, threatened, or endangered species) are recorded for the Tonolli Corporation Site study area and none were observed during the RMC field study. ### 6.3 Terrestrial and Wetland Fauna Observations were made on five bird species, six mammal species, three reptile species, and two amphibian species during the early October field survey. The observations occurred in the relatively mature deciduous forest and the stream corridors within the forest. Field observations were supplemented with a relatively comprehensive list of species found in Carbon County on the Tamaqua Quadrangle which was obtained from the PGC which maintains a wildlife database. This list appears as Appendix A-2. The PGC warrants that any species appearing on the list "should be viewed as likely or probable occurrence that might warrant further investigation". Of the 16 species positively identified in the field, six are game species. These include the mourning dove, ruffed grouse, wild turkey, Eastern cottontail rabbit, gray squirrel, and white-tailed deer. All these species with the exception of the mourning dove and the Eastern cottontail rabbit prefer the deciduous forest habitat that dominates the site. The mourning dove and the Eastern cottontail rabbit prefer more brushy areas such as forest edges, areas adjacent to the culm piles, and the power line right-of-way, rather than dense forest areas. A personal communication with the district wildlife conservation officer indicates hunting pressure in the area for white-tailed deer is moderate to high during both the rifle and archery season. The deciduous forest provides ideal habitat. Deciduous forest habitat is not suitable for the
ring-neck pheasant, the preferred species during small game season; therefore, hunting pressure during the small game season is not very heavy. However, some hunting of rabbits and squirrels does occur, confirmed by the presence of empty shotgun shells. Coordination with state and federal agencies yielded no records of 'endangered or threatened vertebrate or invertebrate species inhabiting the study area. Responses to the PGC, PFC, USFWS, and PNDI inquiries are presented in Appendix C. Nongame species casually observed and identified during the field investigation include the Eastern chipmunk, striped skunk, raccoon, American crow, pileated woodpecker, five-lined skink, Eastern box turtle, wood turtle, bullfrog, and the Eastern newt. All of these species are among those typically found in the habitat types present in the study area, which are common throughout the region. The presence of unusual numbers or variety of nongame species in an area on a recurrent basis is generally accompanied by high use for nongame recreational activities, which include hiking, photography, and bird watching. As indicated by the clear evidence of hunting use, the study area is apparently open to public use. However, no evidence of significant nongame recreational activities was observed in the terrestrial habitats or along the aquatic habitats within the study area. None of the observed species are on Pennsylvania's list of species of special concern for Carbon County (see Appendix A-3). Below, the habitat requirements for each species are discussed. Osprey - Ospreys may be found around large bodies of water with adequate fishing opportunity. Tibbets Pond is probably not large enough, but Lake Hauto to the west of Tibbets Pond and off site may host an occasional osprey. The same stick nest is used year after year; however, no stick nests were observed. <u>Cooper's Hawk</u> - Primary habitat includes extensive stands of deciduous forest or mixed conifer forests. Prey includes insects, birds, and small mammals. Extensive stands of suitable forest habitat exist in the study area. Grasshopper sparrow - Habitat is limited to grassy or dry weedy fields (e.g., fallow farm fields). Diet consists largely of insects, and weed and grain seeds. Loss of farmland is the primary factor contributing to species decline. The type of old field habitat required by the grasshopper sparrow is not present in the study area. Red-shouldered hawk - Primary habitat is extensive stands of forests with standing water. Diet includes small mammals, reptiles, and amphibians. While the stands of forest in this study area are extensive, they are upland forests with little or no standing water; therefore, the study area is not preferred habitat. Snowshoe hare - The range map provided by the referenced literature indicates Carbon County as the southern limit of the range of the snowshoe hare. Hares prefer cool, shrubby bogs and other areas heavily lined with rhododendron, spruce, or hemlock. Competition with the white-tailed deer is severe, so while habitat in the study area appears ideal, competition for food and cover is limiting. River otter - Generally extensive bodies of water are the primary habitat component for the otter, e.g., lakes, marshes, creeks, or rivers. However, in Pennsylvania otters prefer rivers and their tributaries; not the pond/lake complex or small stream systems available in the study area. Otters also prefer uninhabited areas. <u>Purple martin</u> - Primarily a suburban or farm bird, martins feed exclusively on insects. Purple martin populations are at their greatest where people provide nesting boxes. Presumably if nesting boxes are available purple martins will inhabit the residential sections of the study area. <u>Eastern bluebird</u> - Habitat for bluebirds include open rural country, edges of forests, open swampy woods, and roadsides. Bluebirds are cavity nesters and must find holes in trees. However, the birds are becoming increasingly dependent on artificial nest boxes. Therefore, it is possible for the forest edge or a residential nest box within the study area to host an eastern bluebird. <u>Common barn owl</u> - Open agricultural areas are the favorite habitat of the barn owl. As previously mentioned, the farm field habitat is not present at the site; therefore, it is unlikely barn owls are present in the study area. The habitats found in the study area are common for the region and provide potential for five of the nine species of special concern listed by the PGC for Carbon County. Osprey, snowshoe hare, and Cooper's hawk have the greatest potential, since suitable habitat for these species is available in quantity. Purple martin and Eastern bluebird can be coaxed into any residential area if nest boxes are provided, but their ideal rural, open habitat is in short supply in the study area. It is important to note that none of these species were observed during the study. It should be noted that evidence of both game and nongame wildlife was observed within the fenced facility perimeter. Deer tracks were plentiful along the abandoned landfill fringe. It is presumed that all smaller species, and especially birds, can enter and exit the facility at will. ### 6.4 Surface Water Resources #### 6.4.1 Habitat Assessment The location of all surface water sample stations is shown in Figure 5.3-1. Location information is presented in Table 5.3-1. Detailed description of the physical conditions observed at the stations is not presented for brevity. However, particular findings considered significant in evaluation of the resident aquatic communities are discussed. General descriptions of the streams are presented in Section 6.1.3. Riparian and other nearby watershed vegetation information is presented in Section 6.2. Appendix B contains photographs of all stations. Results of the habitat assessment are shown in Table 6.4-1. Station PD-1 is included, despite the fact that the Secondary Parameters could not be evaluated at this location. Station PD-1 is located in a pond and the Secondary Parameters are designed to evaluate stream channels. Habitat assessment scores display a general decline within Nesquehoning Creek from a high (120) at the most upstream control station (NC-12) to a low (80) at the most downstream station (NC-18). This decline is most apparent downstream of Station NC-15 and is due to poor Primary (substrate and instream cover) and Secondary (channel morphology) Parameter scores. Abundance of coal-fine deposits present in the substrate in this reach of Nesquehoning Creek is a major contributor to the low scores. Coal fines are important biologically because they eliminate micro-habitat complexity and are easily eroded and transported in response to variation in stream flow. These fines apparently originate from extensive (several acres) coal refuse piles located immediately adjacent to and downstream of the Tonolli Site and were evident at all Nesquehoning Creek sample stations located downstream of NC-15. The habitat scores assessed at the sample stations in the streams tributary to Nesquehoning Creek were very similar and averaged 120 points, a value indicating very good habitat quality. Station BR-1 had the lowest score (114) primarily due to the steep gradient of the channel. In general, habitat conditions within the tributary streams are very good. Results of the field water quality measurements are presented in Table 6.4-2. Dissolved oxygen concentrations exceeded the PA DER minimum criterion of 5.0 mg/l for protection of aquatic life. Values ranged from 6.4 mg/l in the pond (PD-1) to 11.1 mg/l near the mouth of Dennison Run (DN-2). Therefore, dissolved oxygen did not appear to be a limiting factor at any of the stations. Observed pH levels were within the PA DER criterion of 6.0 to 9.0 standard units. All stream values were in the slightly acidic range 6.0 to 6.9. A somewhat higher value (7.4) was measured in the pond (PD-1). A gradient of pH in Nesquehoning Creek was apparent with the lowest measurement (6.0) at Station NC-16. This may reflect an effect of the coal refuse piles located upstream of this point. Table 6.4-1. Results of nabitat assessment performed at sampling stations in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, Pennsylvania. | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BR1 | DP1 | PD1 | |----------------------------|------|------|------|------|------|------|------|-----|-----|-----|-----|-----|-----| | Primary Parameters | | | | | | | | | | | | | | | Bottom substr/avail cover | 19 | 18 | 20 | 20 | 19 | 16 | 18 | 20 | 20 | 20 | 20 | 20 | 16 | | Embeddedness | 20 | 16 | 16 | 16 | 8 | 7 | 8 | 19 | 20 | 18 | 20 | 19 | 8 | | Macro-habitat availability | 13 | 13 | 12 | 13 | 14 | 13 | 9 | 20 | 19 | 20 | 13 | 20 | 1 | | Secondary Parameters | | | | | | | | | | | | | | | Channel alteration | 14 | 13 | 14 | 13 | 11 | 9 | 3 | 14 | 14 | 14 | 12 | 13 | N/A | | Bottom scour and deposin | 15 | 13 | 13 | 12 | 8 | 8 | 12 | 10 | 11 | 13 | 14 | 14 | N/A | | Macro-habitat quality | 9 | 12 | 8 | 10 | 12 | 8 | 9 | 11 | 11 | 13 | 11 | 12 | N/A | | Tertiary Parameters | | | | | | | | | | | | | | | Bank stability | 10 | 7 | 9 | 7 | 9 | 8 | 5 | 10 | 10 | 10 | 7 | 10 | 9 | | Bank vegetative stability | 10 | 9 | 10 | 7 | 10 | 9 | 8 | 10 | 10 | 10 | 9 | 10 | 10 | | Streamside cover | 10 | 9 | 9 | 9 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 4 | | Total | 120 | 110 | 111 | 107 | 99 | 86 | 80 | 122 | 123 | 126 | 114 | 126 | 48 | Table 6.4-2. Water quality measurements made at sampling stations in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, Pennsylvania. | | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BR1 | DP1 | PD1 | |--|---------|------|------|------|------|------|------|------|------|------|------|------|------|------| |
Dissolved oxygen
Milligrams per liter | 7 | 9.7 | 9.6 | 10.1 | 10.2 | 9.7 | 9.0 | 9.9 | 10.6 | 11.0 | 11.1 | 9.8 | 10.3 | 6.4 | | pH
Standard units | | 6.8 | 6.4 | 6.4 | 6.4 | 6.0 | 6.9 | 6.6 | 6.7 | 6.3 | 6.4 | 6.9 | 6.7 | 7.4 | | Conductivity
Umhos per centim | eter | 23 | 34 | 30 | 43 | 68 | 63 | 50 | 15 | 12 | 11 | 16 | 12 | 25 | | Temperature
Degrees Centigrad | de | 16.0 | 15.5 | 15.5 | 15.5 | 14.0 | 15.0 | 13.5 | 14.0 | 11.0 | 12.0 | 13.0 | 11.5 | 18.0 | Conductivity was low at all stations; values ranged from 11 at Station DN-2 to 68 at Station NC-16. Measurements in the tributary streams were much lower than those observed in Nesquehoning Creek. There was a downstream increase in conductivity in Nesquehoning Creek to Stations NC-15 and NC-16 and then a decrease downstream. As in the case of pH, this may be an effect of coal refuse located upstream. Water temperature ranged from a low of 11 degrees C at Station DN-1 to a high of 18 in the pond (PD-1). Temperatures in the tributary streams also were lower than those observed in Nesquehoning Creek. Habitat conditions in Nesquehoning Creek appear to be most affected by the coal refuse piles located adjacent to and downstream of the Tonolli Site. Substantial quantities of coal fines were present in the substrate at Stations NC-16, NC-17, and NC-18; pH was reduced at Station NC-16; and conductivity was greatest at Stations NC-16; and NC-17. However, the chemical impact of this refuse did not appear to be substantial in that pH reduction was not severe, nor was conductivity great. ## 6.4.2 Macroinvertebrate Community The macroinvertebrates collected and their relative abundance are listed in Table 6.4-3. The thirteen samples contained 95 macroinvertebrate taxa distributed among a wide range of insect and non-insect groups. The samples collected at the Nesquehoning Creek sample stations yielded 51 total macroinvertebrate taxa and 11 sensitive (EPT) taxa. The variation observed among the Nesquehoning Creek sample stations roughly parallels that observed in the habitat assessment (Section 6.4.1). The greatest species richness was observed in samples collected at stations located in the upper reaches of the stream. The samples collected at Stations NC-12 through NC-14 Table 6.4-3. Macroinvertebrates observed in samples collected in Nesquehoning Creek and several tributaries in the vicinity of the Tonolli Site in Carbon County, Pennsylvania. Letters refer to relative abundance as rare (R), 1 to 3 specimens; present (P), 4 to 10 specimens; common (C), 11 to 30 specimens; abundant (A), 31 to 100 specimens; or super-abundant (SA), more than 100 specimens. | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BR1 | DP1 | PD1 | |--------------------------------|------|------|------|------|------|----------|------|-----|-----|-----|-----|-----|-----| | Turbellaria | | | | | | | | | | | | · | | | <u>Cura</u> | R | - | - | - | - | - | - | - | - | - | - | - | - | | <u>Dugesia</u> | C | R | - | • | - | - | - | - | - | - | - | - | - | | Nemertea | | | | | | | | | | | | | | | <u>Prostoma</u> | P | - | P | R | - | - | - | C | - | - | - | - | R | | Oligochaeta | | | | | | | | | | | | | | | Lumbricidae | C | R | R | - | - | - | - | - | - | - | P | - | Р | | Lumbriculidae | - | - | - | - | - | - | - | - | - | R | - | - | - | | Naididae | | | | | | | | | | | | | | | <u>Stylaria</u> | С | - | - | - | - | - | - | - | - | - | - | - | - | | Tubificidae | - | - | - | - | - | R | - | - | - | - | - | - | - | | <u>Spirosperma</u> | - | - | - | - | - | - | - | R | - | - | - | - | - | | Hirudinea. | | | | | | | | | | | | | | | <u>Erpobdella</u> | - | - | R | - | - | - | - | - | - | - | - | - | - | | Mollusca | | | | | | | | | | | | | | | Bivalvia | | | | | | | | | | | | | | | Sphaeriidae | | | | | | | | | | | | | | | Musculium | - | Å | Å | - | - | - | - | - | - | | - | | - | | <u>Pisidium</u> | Á | - | R | R | - | - | - | - | R | С | - | P | С | | <u>Sphaerium</u> | - | - | - | - | - | - | • | R | - | - | - | - | - | | Viviparidae | | - | | | | | | | | | | | | | Campeloma | - | R | - | - | • | - | - | - | - | - | - | - | - | | Gastropoda | | | | | | | | | | | | | | | Lymnaeidae | | | | | | | | | | | | | Þ | | <u>Fossaria</u> | - | - | - | - | - | - | - | - | - | - | - | - | ۲ | | Physidae | O.1 | | Á | | | | | | | | | | R | | <u>Physella</u>
Planorbidae | SA | С | A | R | - | - | - | • | - | • | • | - | н | | | | R | С | | | | | | | | | - | С | | <u>Helisoma</u>
Menetus | - | ĸ | - | - | - | <u>-</u> | _ | _ | _ | - | - | R | Ċ | | Arthropoda | - | • | - | - | - | - | _ | - | _ | • | - | R | • | | Amphipoda | | | | | | | | | | | | | | | Stygonectes | - | - | _ | _ | _ | _ | R | | - | - | С | - | - | | Decapoda | | - | | | - | | ** | | | | ~ | • | | | Cambaridae | - | - | _ | R | _ | _ | _ | - | P | _ | R | R | _ | | Hydrachnidia | _ | R | _ | - | | - | - | - | - | _ | - | - | _ | | i iyai wannan | | 14 | | | | | | | | | | | | Table 6.4-3. Continued. | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BR1 | DP1 | PD1 | |--------------------|------|------|------|------|--------|------------|------|--------|-----|-----|-----------------|-------|-----| | Insecta | | | | | | | | | | | | | | | Ephemeroptera | | | | | | | | | | | | | | | Baelidae | | | | | | | | | | | | | | | Acentrella | - | - | p | - | | . 4 | - | R | - | · • | - | R | - | | Acerpenna | - | - | - | - | • | - | - | C | Å | A | A | Ā | - | | Diphetor | Α | - | P | _ | - | - | - | P | - | • | | P | - | | Caenidae | | | | | | | | | | | | | | | <u>Caenis</u> | - | R | - | - | - | - | - | - | - | - | - | - | A | | Ephemerellidae | | | | | | | | | | | | | | | Ephemerella | - | - | _ | R | - | _ | - | - | - | • | - | - | _ | | Eurylophella | - | - | | - | - | - | - | A | R | С | p | С | | | Serratella | _ | _ | - | _ | - | _ | _ | - | - | _ | - | Ř | _ | | Heptageniidae | | | | | | | | | | | | • • • | | | Stenonema | - | _ | R | _ | _ | - | _ | À | С | A | À | A | _ | | Siphlonuridae | | | • • | | | - | | •• | Ŭ | •• | - | • | | | <u>Ameletus</u> | _ | _ | | _ | _ | _ | _ | _ | Р | A | С | C | _ | | Odonala | | | | | | | | | • | n | 0 | • | | | Aeshnidae | _ | | | | | R | | <u>Basiaeschna</u> | - | - | ~ | | -
n | - | • | -
n | • | • | D | • | rı | | <u>Boyeria</u> | - | - | С | R | R | - | - | R | - | - | R | - | • | | Calopterygidae | _ | _ | | | | | | | | | | | | | Calopteryx | ₽ | R | R | - | • | - | - | - | - | - | - | - | - | | Coenagrionidae | | _ | | _ | | | | | | | | | _ | | <u>Argia</u> | - | C | A | R | - | - | - | - | - | • | - | • | P | | <u>Enallaqma</u> | - | P | С | - | | - | - | - | • | • | - | - | Ċ | | <u>ischnura</u> | - | R | - | - | - | - | - | - | - | - | - | - | С | | Cordulegastridae | | | | | | | | | | - | | | | | Cordulegaster | - | - | • | R | - | - | - | R | - | R | - | - | | | Corduliidae | R | - | • | - | - | - | - | - | • | - | - | - | С | | Gomphidae | | | | | | | | | | | | _ | | | <u>Lanthus</u> | - | - | - | - | - | - | - | R | R | R | - | R | - | | Libelullidae | - | R | • | - | - | • | - | - | - | - | - -' | - | R | | Plecoptera | | | | | •• | | | | | | , | | | | Chloroperlidae | | | - | | | | | | | | | | | | <u>Sweltsa</u> | - | - | - | - | - | - | - | C | C | P | С | Å | - | | Leuctridae | - | - | - | - | - | - | - | R | P | C | - | A | - | | Peltoperlidae | - | - | - | - | - | - | - | Р | Å | A | R | С | - | | Perlidae | | | | | | | | | | | | | | | <u>Acroneuria</u> | - | - | • | | - | - | - | C | - | R | С | C | - | | Periodidae | | | | | | | | | | | | | | | <u>Diura</u> | - | - | - | - | - | - | - | - | P | P | - | R | - | | <u>Isoperia</u> | - | • | - | - | - | - | - | R | Å | С | - | С | - | | Pteronarcyidae | | | | | | | | | | | | | | | <u>Pteronarcys</u> | - | - | - | • | - | - | - | R | - | R | þ | P | - | | Taeniopterygidae | • | - | - | • | - | - | - | - | P | P | R | P | - | | | | | | | | | _ | | | | | | | Table 6.4-3. Continued. | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BR1 | DP1 | PD1 | |-------------------------------|------|----------------|------|------------|------------|------|------|-----|-----|-----|-----|-----|-----| | Insecta (continued) | | | | | | | | | | | *** | | | | Hemiptera | | | | | | | | | | | | | | | Gerridae | | | | | | | | | | | | | | | <u>Gerris</u> | - | - | - | ` - | - | - | - | R | R | R | - | - | - | | Veliidae | | | | | | | | | | | | | | | <u>Microvelia</u> | R | - | - | - | - | - | - | - | - | - | R | - | - | | <u>Rhaqovelia</u> | - | - | • | • | - | R | - | • | - | - | R | R | - | | Trichoptera | | | | | | | | | | | | | | | Brachycentridae | | | | | | | | | | | | | | | <u>Micrasema</u> | - | - | - | - | - | - | - | - | R | R | - | - | - | | Glossosomatidae | | | | | | | | | | | | | | | <u>Giossosoma</u> | - | • | - | - | - | - | - | P | - | R | C | - | - | | Hydropsychidae | | | | | | | | | | | | | | | Cheumatopsyche | A | A | С | R | - | - | - | • | - | - | Þ | - | - | | <u>Diplectrona</u> | - | - | - | - | - | R | - | A | Á | Å | Å | Å | - | | <u>Hydropsyche</u> | SA | SA | SA | C | C | - | P | C | - | A | С | P | - | | Leptoceridae | | | | | | | | | | | | | | | <u>Mystacides</u> | C | - | - | - | - | - | - | - | - | - | - | - | - | | <u>Nectopsyche</u> | - | - | - | - | - | - | - | - | - | - | - | - | A | | <u>Triaenodes</u> | - | - | - | - | - | - | - | - | - | - | - | R | - | | Limnephilidae | - | - | - | - | - | - | - | • | R | С | R | - | - | | Molannidae | | | | | | | | | | | | | | | <u>Molanna</u> | - | • | - | - | - | - | - | R | - | - | R | R | - | | Philopotamidae | | | | | | | | | | | | | | | <u>Chimerra</u> | - | - . | R | - | - | - | - | - | - | - | - | - | - | | <u>Dolophilodes</u> | - | - | - | - | - | - | - | С | - | Å | С | P | - | | Polycentropodidae | | | | | | | | _ | _ | | | _ | | | <u>Polycentropus</u> | R | • | • | - | - | - | R | P | P |
- | - | þ | - | | Rhyacophilidae | | | | | | | | _ | _ | _ | _ | _ | | | Rhyacophila | - | - | - | • , | - | - | - | С | С | С | С | P | - | | Megaloptera | | | | | | | | | | | | | | | Corydalidae | _ | | | _ | | | | | | | | | | | <u>Nigronia</u> | R | | - | R | | - | - | - | - | - | - | - | - | | Sialidae | | | | | | _ | | | | | | | | | Sialis | - | - | - | - | - , | R | - | - | - | • | - | - | - | | Coleoptera | | | | | | | | | | | | | | | Chrysomelidae | | r | | | | | | | | | | | | | <u>Donacia</u> | - | R | - | - | • | • | - | - | • | - | - | - | - | | Dryopidae
Holiobus | | | | | | | | | | | | _ | R | | <u>Helichus</u>
Dytiscidae | _ | - | - | - | - | • | - | - | - | - | _ | - | C | | Dynschdae | - | - | • | • | • | • | • | - | - | - | - | - | U | Table 6.4-3. Continued. | Station | NC12 | NC13 | NC14 | NC15 | NC16 | NC17 | NC18 | BE1 | DN1 | DN2 | BRI | DP1 | PD | |------------------------|---------|----------|---------|----------|--------------|------|-------|----------|-----|----------|-----------------------|-----|-----| | Coleoptera (continued) | | | | | _ | | ····· | | | | , <u></u> | | | | Elmidae | | | | | | | | | | | | | | | Dubiraphia | - | - | - | - | | _ | - | R | - | - | | - | R | | Optioservus | - | - | - | - | - | - | - | С | R | С | R | A | _ | | Oulimnius | - | - | - | - | - | - | - | - | - | R | - | - | - | | Promoresia | - | - | - | - | • | - | - | R | R | A | - | Å | F | | Stenelmis | C | - | • | - | • | - | - | | - | - | - | - | R | | Gyrinidae | | | | | | | | | | | | | | | Dineutus | R | C | P | R | R | - | - | P | - | - | - | • | - | | Haliplidae | | | | | | | | | | | | | | | Pellodytes | - | - | Р | - | - | - | - | - | - | - | - | - | О | | Hydrophilidae | - | _ | R | _ | - | - | - | - | - | - | - | - | - | | Psephenidae | | | | | | | | | | | | | | | Ectopria | _ | - | - | - | - | - | - | C | - | R | | С | - | | Psephenus | R | - | _ | - | - | - | - | - | - | - | - | · - | _ | | Diptera. | | | | | | | | | | | | | | | Ceratopogonidae | - | - | - | - | - | - | - | Р | С | Р | - | - | - | | Chironomidae | À | A | À | С | P | С | P | A | Ä | SA | A | A | S | | Dixidae | - | - | - | - | | - | _ | - | - | R | R | R | _ | | Empididae | | | | | | | | | | •• | • • | • • | | | Clinocera | - | _ | - | _ | - | _ | _ | R | - | R | - | _ | _ | | <u>Hemerodromia</u> | _ | - | | - | | _ | R | • | _ | - | - | _ | _ | | Muscidae | | _ | | _ | _ | _ | - | R | _ | _ | _ | _ | _ | | Ptychopteridae | | | | | | | | • • | | | | | | | <u>Ftychoptera</u> | _ | _ | | _ | | _ | _ | _ | - | P | _ | - | _ | | Simuliidae | | | | | | | | | | • | | | | | Simulium | A | A | A | P | С | _ | _ | _ | R | A | С | A | _ | | Tabanidae | ^ | ^ | ^ | | 0 | | | | ,, | n | · · | n | | | Chrysops | _ | _ | | _ | | _ | - | P | | Р | _ | - | _ | | Tipulidae | _ | | _ | R | | _ | - | | | Þ | R | P | _ | | Antocha | _ | _ | _ | - | _ | - | _ | R | þ | þ | - | R | _ | | <u>Dicranota</u> | _ | _ | R | _ | , | P | _ | P | • | R | - | - | _ | | <u>Hexatoma</u> | _ | _ | R | _ | _ | R | _ | Ċ | P | þ | Р | С | _ | | <u>Limnophila</u> | _ | _ | _ | _ | _ | - | - | P | R | | R | - | _ | | <u>Ormosia</u> | _ | _ | _ | _ | - | - | | | R | p | - | _ | _ | | <u>Tipula</u> | _ | _ | R | _ | Р | þ | R | R | R | - | p | P | _ | | 1 ihaia | - | - | Fi | - | ۳ | 7 | n | п | R | _ | Ε, | r | | | Total Taxa | 91 | 18 | 24 | 15 | 6 | 8 | 6 | 40 | 29 | 40 | 31 | 37 | 22 | | Sensitive (EPT) Taxa | Z1
5 | 3 | 24
6 | 3 | 0
1 | 1 | 2 | 40
18 | 15 | 40
19 | 17 | 22 | 2 | | Ochonic (ELI) 1989 | 5.4 | 3
4.1 | 3.6 | 3
1.2 | 1
2.8 | 0.1 | 1.0 | 5.4 | 5.5 | 3.0 | 5.6 | 7.4 | 0.7 | contained an average of 21.0 total taxa and 4.7 sensitive taxa, whereas these parameters in the samples collected further downstream were substantially reduced. In addition, the relative abundance of all taxa common to the two groups of stations was reduced at the downstream stations, in some cases substantially. Therefore, it is clear that the macroinvertebrate communities present in Nesquehoning Creek vary considerably from the upper to lower reaches of the study area. Those in the upper reaches are characterized by moderate diversity and the presence of several taxa considered sensitive to environmental stress. Those in the lower reaches of Nesquehoning Creek are characterized by very low diversity and very few sensitive taxa or individuals, and, therefore, appear to be under the effect of environmental stress. The samples collected at the stations located in tributaries to Nesquehoning Creek yielded 77 total macroinvertebrate taxa and 28 sensitive taxa. The samples collected at these stations contained an average of 35.4 total taxa and 18.2 sensitive taxa. The macroinvertebrate communities present in the tributaries to Nesquehoning Creek sampled during this study are characterized by moderate to high diversity and contain considerable numbers and taxa of macroinvertebrates considered sensitive to environmental stress. The samples collected in the pond yielded 22 total taxa and 2 sensitive taxa. This moderate diversity and restricted presence of sensitive taxa are not unexpected in systems with limited habitat variability. In addition, the majority of sensitive taxa are usually restricted to flowing waters. In general, the macroinvertebrate community present in this pond is typical of such environments. Both the PFC and the PA DER, Bureau of Water Quality Management, were contacted to obtain existing biological data for the study area. The PFC indicated that it conducted no studies in or near the study area. However, PA DER conducted a macroinvertebrate survey of Nesquehoning Creek with one sample station located within the Tonolli Corporation Site study area on 5 June 1980. The data for this station (located approximately 500 feet upstream of Station NC-17) were very similar to that collected at Station NC-17. Six macroinvertebrate taxa were collected in the PA DER survey, all but Chironomidae in very low numbers. ## 6.4.3 Fish Community The results of the fish community sampling effort are presented in Table 6.4-4. The thirteen samples yielded a total of 349 specimens representing 9 species. The sample stations in Nesquehoning Creek yielded 10 specimens of 8 species. All were small specimens of the 1+ or 2+ year class, and, with exception of two white suckers collected at Station NC-15, all species were represented by single individuals. These results indicate a very depauperate fish community in Nesquehoning Creek. Considering the definition of a community as a conglomerate of interdependent populations, it is questionable if this section of Nesquehoning Creek contains a fish community. It is possible that the sampling effort evaluated the numbers of individuals transient from tributaries or impoundments present in the upper reaches of this stream system. The sample stations located in streams tributary to Nesquehoning Creek yielded 64 specimens representing two species. The majority of these specimens were brook trout. The variety in size and presence of gravid females and males in spawning color indicate a viable native brook trout population and the potential for recreational fishing activities. several tributaries in the vicinity of the Tonoill Site in Carbon County, Pennsylvania. The letters behind the sclentific name indicates status as game fish (G); and tolerance to environmental stress as sensitive Table 6.4-4. Results of electrofishing conducted at surface water sampling stations in Nesquehoning Creek and (S), intermediate (I), or tolerant (T). | Station | | Š | 2 NC | Net: | 0.4 k | C15 N | NC12 NC13 NC14 NC15 NC16 NC17 NC18 | O17N | C18 | BE1 | DN1 | DN2 | BH1 | DP1 | PD1 | |--|---------------|------------|------|--------------|----------------|-------|------------------------------------|------|----------|---------|----------|-----|----------|-------------|---------------| | Salmonidae - trout family
Salvelinus fontinalis
Brook trout | g | رن
در | . , | ı | - | | ŀ | - | 1 | 6 | ~ | 52 | 9 | 12 | | | Cyprinidae - minnow family
Bhinichthys cataractae
Longnose dace | _ | _ | ŧ | , | 1 | 1 | ž | 1 | 1 | 4 | ī | 1 | . • | F | 3 | | Catostomidae - sucker family
<u>Catostomus commersoni</u>
White sucker | [- | t | 1 | , | ŧ | Ø | i | , | 1 | , | • | 1 | į | 1 | i | | lctaluridae - catfish family
<u>ictalurus natalis</u>
Yellow bulihead
ictalurus nebulosus | 0
C | . . | 1 | 1 | - - | i | t | 1 | , | ı | 1 | 1 | 1 | 1 | * | | Centrarchidae - sunfish family
Lepomis gibbosus
Pumpkinseed sunfish |
 | _ | 1 i | i , | - T | i 1 | ž i | ; | 1 1 | j j | ı 1 | 1 1 | 1 1 | 1 2 | , 0 | | Lepomis macrochius
Bluegill sunfish | <u> </u> | _ | 1 | - | - , | 1 | ı | ı | 1 | , | 1 | 1 | 1 | , | 523 | | Micropterus salmoldes.
Largemouth bass | <u> </u> | | ı | - | 1 | , | ı | 1 | 1 | , | i | ı | 1 | ŧ | 37 | | Percidae - perch family
Eth <u>eostoma olmstedi</u>
Tesselated darter | _ | _ | ı | - | ı | 2 | 1 | 1 | 1 | ì | 1 | ı | • | 1 | , | | Number of Specimens Total Species Game Species | | | 000 | ២២២! | 4 4 4 ! | 0 + D | 000 | | 000 | 62 00 - | <u> </u> | 2 | <u> </u> | <u>~</u> | 27
13 (13) | | Sensitive Species | | | - | ا.
ت | 1.5 | 0 | 0 | , | 0 | 7.5 | - | - | 1 | | ب.
تن | The pond sample yielded 275 specimens representing three species. The majority of these specimens were bluegill sunfish which varied considerably in size. Several largemouth bass collected were over eight inches in length. The seining apparatus used limited sampling efforts to the outer edges of the pond. Therefore, it is possible that much larger bass are present in the deeper waters of the pond with a potential for a recreational fishery. Contact was made with the PFC concerning recreational fishing in the study area. David Arnold,
Area Fisheries Manager, indicated that he had no information concerning recreational fishing in the study area. However, Wayne Alfano, Waterways Conservation Officer for Carbon County, stated that there is no recreational fishing in Nesquehoning Creek in the study area because the fishery is almost non-existent. Alfano did indicate that Lake Hauto is a popular recreational fishing area, a statement supported by Richard Carper, Wildlife Conservation Officer with the PGC. Lake Hauto is a privately owned lake that is located approximately one mile southwest of the Tonolli Corporation Site. Waterways Conservation Officer Alfano also indicated that recreational fishing by children may occur in the pond located near the confluence of Broad Run and Nesquehoning Creek. However, he has not observed this activity. No state or federally listed endangered or threatened fish species were collected. Furthermore, coordination with the PFC and the USFWS confirmed that none of these protected species is known to exist in or in the immediate vicinity of the study area. Copies of all coordination letters and telephone call records are contained in Appendix C. # 6.5 Summary Terrestrial and wetlands resources contained within the Tonolli Corporation Site and a 0.5 mile radius around it were investigated on 7 September and 2 through 4 October 1990. These resources consist of deciduous forest, scrub/shrub, mixed scrub/shrub-herbaceous, herbaceous, and floating aquatic macrophytic plant communities. Most of this study area is mature deciduous forest associated primarily with the slopes of Broad Mountain to the north and Nesquehoning Mountain to the south. The other communities are spread along the Nesquehoning Valley floor. There is no obvious evidence of vegetation stress due to the Tonolli Corporation Site. The Site itself is industrial land with limited vegetation present, generally situated near the edges of the property. The majority of the vegetation communities in the study area are non-wetland. However, wetland communities are associated with Tibbets Pond, Bear Creek, Dennison Run, and Nesquehoning Creek or occur as isolated pockets in mine spoil areas. Wetlands present in the study area are classified as forested, palustrine scrub/shrub-herbaceous, palustrine emergent, and lacustrine limnetic. There are no wetlands present on the Tonolli Corporation Site. The terrestrial and wetland vegetation community types within the study area are commonly found throughout the Pocono Mountain region and in most cases throughout most, if not all, of Pennsylvania. None of the communities has a particularly diverse flora or is unique in any other manner. Review of the PA DER Pennsylvania Natural Diversity Inventory and U.S. Fish and Wildlife Service databases revealed that no plant species of special concern (State and Federal listed rare, threatened, or endangered species) are recorded for the study area and none were observed during the field study. Among the wildlife observed during the early October field survey were six game species: mourning dove, ruffed grouse, wild turkey, Eastern cottontail rabbit, gray squirrel, and white-tailed deer. The PA Game Commission Wildlife Conservation Officer indicated that hunting pressure for white-tailed deer in the area is moderate to high. Hunting pressure during small game season is not great, although some hunting of rabbits and squirrels does occur. No evidence of unusual quantity or diversity of nongame vertebrate or invertebrate species was observed. Wildlife is clearly able to enter and exit the Tonolli Corporation Site itself at will, despite the fence which surrounds the site. Coordination with state and federal agencies resulted in no records of endangered or threatened vertebrate or invertebrate species inhabiting the study area. Aquatic resources present in the study area include Nesquehoning Creek, Bear Creek, Dennison Run, Broad Run, Deep Run, and a small pond located near the confluence of Broad Run and Nesquehoning Creek. Fish and benthic macro-invertebrate samples were collected at twelve stations established in these water bodies on 19 through 21 September 1990. The four streams tributary to Nesquehoning Creek support apparently reproducing populations of brook trout and diverse macroinvertebrate communities. Not surprisingly, these streams are designated by PA DER as High Quality-Cold Water Fisheries. Nesquehoning Creek is designated by PA DER as a Cold Water Fishery. However, the fish sampling conducted in this study resulted in collection of ten individuals of only eight species at the seven sampling stations located upstream and downstream of the Tonolli Corporation Site. The PA Fish Commission is aware of this depauperate community as indicated through communication with the Area Fisheries Manager and the local Waterways Conservation Officer. The benthic macroinvertebrate communities present at the Nesquehoning Creek sampling stations were characterized as having only low to moderate diversity. Lower macroinvertebrate diversity was observed downstream relative to upstream of the Tonolli Corporation Site. However, it is noteworthy that large coal spoil piles are located near the stream at this point and quantities of these materials are present in the stream channel. These coal spoil materials probably adversely impact the macroinvertebrate community. Both the fish and macroinvertebrate communities present in the pond located near the confluence of Broad Run and Nesquehoning Creek are typical of such water bodies. The fish community is dominated by bluegill sunfish of various sizes and largemouth bass over 8 inches in length were collected, indicating that a potential recreational fishery exists. According to the PA Fish Commission, no recreational fishing occurs in Nesquehoning Creek due to the near absence of fish and it is unknown if any recreational fishing takes place in the pond. However, considerable recreational fishing occurs in Lake Hauto, located to the west and upstream of the Tonolli Corporation Site, outside of the study area. ### 7.0 References - Cobb, B. 1956. A Field Guide to the Ferns and Their Related Families of Northeastern and Central North America. Houghton Mifflin Company, Boston, Massachusetts. - Collins, H.H. Jr. 1981. <u>Complete Field Guide to North American Wildlife</u>. Harper and Row Publishers, Inc. New York, New York. - Cowardin, L.M., V. Carter, F.C. Golet, and E.T. Laroe. 1979. <u>Classification of Wetlands and Deepwater Habitats of the United States</u>. Office of Biological Services, U.S. Fish and Wildlife Service, FWS.OBS-79-31. - DeLorme Mapping Company. 1987. Pennsylvania Atlas and Gazetteer. - Federal Register, 1986. "Regulatory Programs of the Corps of Engineers, 33 CFR Parts 320 through 330." Published 13 November 1986, Vol. 51, No. 219, pp. 41205-41260. - Harlow, W.M. 1957. <u>Trees of the Eastern and Central United States and Canada</u>. Dover Publications, Inc., New York, New York. - Klemm, D.J., ed. 1985. <u>A Guide to the Freshwater Annelida of North America</u>. Kendall/Hunt Publishing Co., Dubuque, IA. - Merritt, J.F. 1987. <u>Guide to the Mammals of Pennsylvania</u>. University of Pittsburgh Press, Pittsburgh, Pennsylvania. - Merritt, R.W., and K.W. Cummins, eds. 1984. An Introduction to the Aquatic Insects of North America, 2nd ed. Kendall/Hunt Publishing Co., Dubuque, IA. - Munsell Color, 1975. "Munsell Soil Color Charts." Kollmorgan Corporation, Baltimore, Maryland. - Newcomb, L. 1977. <u>Newcomb's Wildflower Guide</u>. Little, Brown and Company. Boston, Massachusetts. - Niering, W.A. 1988. Wetlands. Alfred D. Knopf, Inc. New York, New York. - NUS Corporation, FIT 3. 1986a. Target population study report. TDD No. F3-8512-47, 10 March 1986. - NUS Corporation, FIT 3. 1986b. Three-mile radius water supply summary map with aquifer of concern boundaries, Tonolli Corporation, Carbon County, Pennsylvania. (Adapted from TDD No. F3-8512-47.) - PA Department of Environmental Resources, not dated. "Chapter 93. Water Quality Standards, Unofficial Copy" last amended 18 December 1984. - Peckarsky, B.L., P.R. Fraissinet, M.A. Penton, and D.J. Conklin, Jr. 1989. <u>Freshwater Macroinvertebrates of Northeastern North America</u>. Cornell University Press, Ithaca, NY. - Pennack, R.W. 1989. <u>Freshwater Invertebrates of the United States</u>, 3rd. ed. John Wiley and Sons, Inc., New York. - Peterson, R.T. and M. McKenny. 1968. <u>A Field Guide to Wildflowers of Northeastern and North-central North America</u>. Houghton Mifflin Company, Boston, Massachusetts. - Petrides, G.A. 1958. <u>A Field Guide to Trees and Shrubs Northeastern and North-central United States and Southeastern and South-central Canada</u>. Houghton Mifflin Company, Boston, Massachusetts. - Philadelphia District, U.S. Army Corps of Engineers. 1987. "Information Required for Jurisdictional Determinations", Public Notice No. CENAP-OP-R dated 2 October 1987. - Plafkin, J.L., M.T. Barbour, K.D. Porter, S.K. Gross, R.M. Hughes. 1989. <u>Rapid Bioassessment Protocols For Use In Streams And Rivers Benthic Macroinvertebrates and Fish</u>. EPA/444/4-89-001. - Reed, P.B., Jr. 1988. National list of plant species that occur in wetlands: Northeast (Region 1). U.S. Fish and Wildlife Service Biological Report 88(26.1). - Strausbaugh, P.D. and E. Core. 1977. Flora of West Virginia, Second Edition, West Virginia University Books. - Tonolli Corporation. 1985. Hazardous Waste Permit Application. 6 June 1985. - U.S. Interagency Committee for Wetland Delineation. 1989. "Federal Manual for Identifying and Delineating Jurisdictional Wetlands." - U.S. Soil Conservation Service. 1959. <u>Soil Survey of Carbon County Pennsylvania</u>. - U.S. Soil Conservation Service. 1987. "Hydric Soils of the United States, 1987." - Wherry, E.T., J.M. Fogg, Jr., and H.A. Wahl. 1979. Atlas of the Flora of Pennsylvania. Morris Arboretum of the University of Pennsylvania. Philadelphia, Pennsylvania. APPENDIX A
Species Lists Table A-1. Dominant plant species identified in the Tonolli Corporation Site study area located in the Village of Hauta, Carbon County, Pennsylvania. | Scientific Name | Common Name | Indicator Status | |---|---|---| | Trees: | | | | Acer pensylvanicum Acer rubrum Betula lenta Betula populifolia Nyssa sylvatica Pinus banksiana Populus tremula Quercus alba Quercus bicolor Quercus prinus Quercus rubra Sassafras albidum Tsuga canadensis | striped maple red maple sweet birch gray birch black tupelo jack pine quaking aspen white oak swamp white oak chestnut oak northern red oak sassafras eastern hemlock | FACU FAC FACU FACU FACU FACU FACU FACU F | | Shrubs: | | | | Gaultheria procumbens Hamamelis virginiana Kalmia angustifolia Kalmia latifolia Rhododendron maximum Rubus allegheniensis Spirea tomentosa Vaccinium angustifolium Vaccinium corymbosum Viburnum dentatum | teaberry witch hazel sheep laurel mountain laurel great rhododendron Allegheny blackberry steeplebush lowbush blueberry highbush blueberry arrow-wood | FACU
FAC
FACU
FACU-
FACW
FACU-
FACW
FACW | | Vines: | | | | Smilax rotundifolia | common greenbrier | FAC | | Forbs: | | | | Aralia nudicaulis Aster divaricatus Calomba caroliniana Eupatorium perfoliatum Lycopus spp. Mimulus ringens Phragmites australis | wild sarsaparilla
mountain aster
fanwort
boneset
bugleweed
monkey flower
common reed | FACU
UPL
OBL
OBL
OBL
FACW | Table A-1. | Scientific Name | Common Name | Indicator Status | |---|---|--| | Forbs: (continued) | | | | Polygonum pensylvanicum Polygonum sagittatum Solidago rugosa Sparganium spp. Typha lattifolia | Pennsylvania smartweed arrow-leaf tearthumb wrinkle-leaved goldenrod burreed common cattail | FACW
OBL
FAC
OBL
OBL | | Ferns and Fern Allies: | | | | Comptonia peregrinia Dennstaedtia punctilobula Dryopteris marginalis Lycopodium tristachyum Osmunda cinnamomea Pteridium aquilinum Thelypteris noveboracensis Thelypteris thelypteroides | sweet fern hayscented fern marginal wood fern ground pine cinnamon fern bracken fern New York fern marsh fern | UPL UPL FACU- UPL FACW UPL FAC FACW+ | | Grasses and Grasslikes: | | | | Agrostis alba Aristida dichotoma Carex spp. Carex lurida Dichanthelium dichotomum Eulalia viminea Glyceria striata Juncus effusus Schizachyrium scoparium Scirpus cyperinus Scirpus hattorianus | redtop three-awn grass sedges shallow sedge deer-tongue witchgrass stilt grass fowl mannagrass soft rush little bluestem woolgrass bullrush | FACW UPL FACU-OBL OBL FAC+ FAC OBL FACW+ FACU- FACW+ OBL | | Mosses: | | | | <u>Sphagnum</u> spp. | peat moss | OBL | Vertebrate species occurring in the Tamaqua Quadrangle, Carbon County, Pennsylvania. List provided by the Pennsylvania Game Commission via the Pennsylvania Fish and Wildlife Database. Those species observed during the 1990 site survey are noted under Site Survey column. Appendix A-2. | Scientific Name | Common Name | Site Survey | |--|--|-------------| | Amphibians: | | | | Acris crepitans Ambystoma jeffersonianum Ambystoma maculatum Ambystoma opacum Bufo woodhousei fowleri Desmognathus fuscus f. Desmognathus ochrophaeus Eurycea bislineata Eurycea longicauda Gyrinophilus porphyriticus p. Hyla crucifer Notophthalmus viridescens Notophthalmus viridescens Notophthalmus viridescens Pseudacris triseriata feriarum Pseudacris triseriata feriarum Pseudotriton ruber r. Plethodon cinereus Plethodon glutinosus Rana catesbeiana | Frog, Northern cricket Salamander, Jefferson Salamander, Marbled Toad, Fowler's Salamander, Mountain dusky Salamander, Northern two-lined Longtail salamander Salamander, Northern spring Peeper, Northern spring Newt, Eastern Newt, Red-spotted Frog, Upland chorus Salamander, Northern red Salamander, Northern red Salamander, Slimy Bullfrog | × × | | Birds: | | | | Accipiter cooperii Accipiter gentilis Accipiter striatus str | Hawk, Cooper's Goshawk, Northern Hawk, Sharp-shinned Sandpiper, Spotted Owl, Northern saw-whet Blackbird, Red-winged Duck, Wood Sparrow, Sharp-tailed Sparrow, Grasshopper | | | lame | |------| | on N | | Comm | Site Survey Birds: (continued) Scientific Name Anas americana crecca Anas discors Inas platyrhynchos Inas Inas strepera Aquila chrysaetos Archilochus colubris sio flammeus Avthva affinis Isio otus americana collaris lythya vthya Vthya valisineria Aythya marila Batramia longicauda lombycilla cedrorum <u>Sotaurus lentiginosus</u> Sonasa umbellus Branta canadensis Sucephala clangula **Subo** virginianus Buteo jamaicensis adobus 3uteo <u> Suteo platypterus</u> ineatus Buteo . <u>alcarius lapponicus</u> Sutorides striatus alidris alpina alidris melanotos alidris pusilla aprimulgus vociferus ardinalis cardinalis arduelis flammea Feal, Green-winged Feal, Blue-winged Vigeon, American **dallard** 3adwa]] Eagle, Golden Hummingbird, Ruby-throated Dwl, Short-eared Dwl, Long-eared Scaup, Lesser Redhead Juck, Ring-necked Scaup, Greater anvasback Sandpiper, Upland Waxwing, Cedar Grouse, Ruffed Sittern, American Owl, Great horned Bufflehead Goose, Canada common Common lawk, Red-tailed lawk, Red-shouldered lawk, Rough-legged lawk, Broad-winged leron, Green-backed ongspur, Lapland sandpiper, Semipalmated Sandpiper, Pectoral Cardinal, Northern Redpoll, Common Whip-poor-will Jun] in | (continued) | |-------------| | A-2. | | Appendix | | SCIENTING NAME | ame Site Survey |
--|--| | Birds: (continued) | | | Carduelis pinus Carduelis tristis Cardualis princh, House Catharus purpureus Catharus quitatus Catharus quitatus Catharus guitatus Catharus ustulatus menicana Ceryue Chiedonias niger Chiedonia niger Coccutas practita cristata Dove, Rock Contobus virens Conto | Siskin, Pine Goldfinch, American Finch, House Finch, Purple Vulture, Turkey Veery Vulture, Turkey Veery Vulture, Turkey Veery Vulture, Brown Kingfisher, Belted Swift, Chimney Flover, Semipalmated Killdeer Killdeer Goose, Lesser snow Tern, Black Nighthawk, Common Harrier, Northern Grosbeak, Evening Cuckoo, Vellow-billed Cuckoo, Nellow-billed Flicker, Northern Dove, Kock Flycatcher, Olive-sided Pewee, Eastern wood Crow, American Crow, American Marbler, Black-throated blue Warbler, Black-throated Warbler, Caulean Warbler, Caulean Warbler, Caulean Warbler, Yellow-rumped Warbler, Yellow-throated Warbler, Yellow-throated | Site Survey | Common Name | | Warbler, Blackburnian
Warbler, Magnolia | Warbler, Yellow
Warbler, Pine | Marbler, cape May
Warbler, Black-throated green | | woodpecker, Pileated
Cathird, Grav | Flycatcher, Alder | | Flycatcher, Willow | Lark, Horned | Merlin | Falcon, Peregrine | Kestrel, American | Heron, Little blue | Coot, American
Gallingle Common | Snipe, Common | Loon, Common | Yellowthroat, Common | Grosbeak, Blue | Marhler Worm-eating | Swallow, Cliff | Thrush, Wood | Chat, Yellow-breasted | Oriole, Nortnern
Oriole, Orchard | | |-----------------|--------------------|--|--|--|-----------------------|---------------------------------------|-------------------|-------|--------------------|--------------|--------|---------------------------|-------------------------|--------------------|--|---------------------|--------------|----------------------|--|---------------------|----------------|--------------|-----------------------|---|--| | Scientific Name | Birds: (continued) | <u>Dendroica fusca</u>
Dendroica magnolia | <u>Dendroica petechia</u>
Dendroica pinus |
Dendroica virens | Dolichonyx oryzivorus | Dumetella carolinensis | alno | fl av | Empidonax traillii | a alb | Colum | Falco peregrinus tundrius | <u>Falco sparverius</u> | COI . | <u>Fullca americana</u>
Gallinula chloronus | Gallinago qallinago | - | Geothlypis tri | Guiraca caerulea Haliabetus loucocombalus | • | Hirundo pyrr |
— | Virens | <u>icterus gainula</u>
Icterus spurius | | × | Site | | |-----------------|--| | Common Name | | | Scientific Name | | e Survey Birds: (continued) lelanerpes erythrocephalus ophodytes cucullatus <u>felanerpes carolinus</u> ludovici anus imnodromus griseu delawarensis philadelphia <u>oxia</u> curvirostra oxia leucoptera anius excubitor arus argentatus nigra felanitta fusca Junco hyemalis **lelanitta** anius arus arus qeorqiana incolni melodia Melospiza Melospiza Melospiza <u>Meleagris gallopavo</u> <u>Mergus</u> merganser <u>Mimus polyglottos</u> Uniotilta varia Molothrus ater <u>Oporornis</u> philadelphía <u> Myiarchus crinitus</u> Oxyura jamaicensis Otus asio andion haliaetus Parula americana asserculus sandwichensi <u>arus</u> atricapillus asserella iliaca asser domesticus bicolor arus asserina cyanea Jowitcher, Short-billed Shrike, Loggerhead Gull, Bonaparte's Gull, Ring-billed Hooded Shrike, Northern Junco, Dark-eyed aull, Herring Merganser, | Crossbill, Red Crossbill, White-winged Woodpecker, Red-bellied Woodpecker, Red-headed Scoter, White-winged Sparrow, Lincoln's Sparrow, Swamp Scoter, Black ockingbird, Northern lerganser, Common parrow, Song urkey, Wild Tycatcher, Great crested arbler, Black-and-white owbird, Brown-headed larbler, Mourning Wl, Eastern screech Juck, Ruddy Osprey Marbler, Northern parula Chickadee, Black-capped Fitmouse, Tufted sparrow, Savannah Sparrow, House Bunting, Indigo Sparrow, Fox | Œ | ì | |----|---| | 5 | | | ٤ | | | = | | | .7 | | | U, | | | | | | ď | | | + | | | - | | | i | | | • | | | | | | | | | | | Common Name Birds: (continued) Scientific Name Pheucticus Iudovicianus ipilo erythrophthalmus Plectrophenax nivalis Nuvialis squatarola Phasianus colchicus Podilymbus podiceps Polioptila caerulea Podiceps grisegena uiscalus quiscula Phalaropus lobatus vicoides pubescens Pluvialis dominica icoides villosus Piranga Olivacea odiceps auritus Orzana carolina Rallus limicola Jiranga rubra Progne subis Regulus calendul satrapa edn] ns Riparia riparia ayornis phoebe scolopax minor seiurus aurocapillus Seiurus motacilla Seiurus noveboracensis Setophaga ruticilla carolinensis Sitta canadensis Sialia sialis Sitta Sphyrapicus varius Spizella arborea Spiza americana Nuthatch, White-breasted Sparrow, American tree Nuthatch, Red-breasted Redstart, American 3luebird, Eastern **Jickcissel** Sapsucker, Yellow-bellied Phalarope, Red-necked Pheasant, Ring-necked Grosbeak, Rose-breasted Kinglet, Golden-crowned Swallow, Bank Phoebe, Eastern Snatcatcher, Blue-gray laterthrush, Louisiana Nover, Lesser-golden Plover, Black-bellied Waterthrush, Northern Kinglet, Ruby-crowned owhee, Rufous-sided brebe, Pied-billed Woodcock, American Moodpecker, Downy Moodpecker, Hairy Grebe, Red-necked anager, Scarlet anager, Summer Grackle, Common dartin, Purple Rail, Virginia Sunting, Snow irebe, Horned **Number** Sora | Name | |------------| | Common | | | | | | | | | | | | a | | c Name | | Scientific | Site Survey (continued) Birds: Stelgidopteryx serripennis ludovicianus roglodytes aedon roglodytes troglodytes achycineta bicolor Spizella passerina ringa melanoleuca urdus migratorius Yrannus tyrannus Spizella pusilla turnus vulgaris ringa solitaria Sturnella magna oxostoma rufum ringa flavipes Sterna hirundo hryothorus] Strix varia Vermivora chrysoptera ermivora peregrina vto alba ermivora ruficapill 'ireo flavifrons ermivora pinus ireo philadelphicus <u> 'ireo solitarius</u> ireo olivaceus ireo gilvus <u>Zonotrichia albicollis</u> <u>Zonotrichia leucophrys</u> Wilsonia canadensis Wilsonia citrina Wilsonia pusilla enaida macroura Swallow, Northern rough-winged Sparrow, Chipping Sparrow, Field Fern, Common Jwl, Barred Meadowlark, Eastern Starling, European Swallow, Tree fren, Carolina Yellowlegs, Lesser Yellowlegs, Greater Sandpiper, Solitary hrasher, Brown Nobin, American Vren, Winter Aren, House Warbler, Golden-winged Warbler, Tennessee Warbler, Blue-winged Warbler, Nashville Kingbird, Eastern Owl, Common barn Vireo, Yellow-throated Vireo, Warbling Vireo, Philadelphia Vireo, Red-eyed larbler, Wilson's Warbler, Canada Warbler, Hooded Vireo, Solitary Sparrow, White-throated Sparrow, White-crowned Jove, Mourning | Scientific Name | Common Name | Site Survey | |-----------------------------|-------------------------------|-------------| | Mammals: | | | | Blarina brevicauda | Shrew, Northern short-tailed | | | Castor canadensis | COJOLE
Beaver | | | Condylura cristata | Mole, Star-nosed | | | | Opossum, Virginia | | | | Bat, Big brown | | | | Porcupine | | | S | Squirrel, Southern flying | | | | Bat, Red | | | Lasiurus cinereus | Bat, Hoary | | | Lebus americanus | Hare,
Showshoe
Otton Divon | | | | Moodchick | | | Mephitis mephitis | Skunk, Striped | × | | Microtus pennsylvanicus | Vole, Meadow | | | | Vole, Woodland | | | | Mouse, House | | | | | | | Mustela frenata | Weasel, Long-tailed | | | Mustela vison | Mink | | | Myotis lucifugus | Myotis, Little brown | | | , Napaeozapus insignis | Mouse, Woodland jumping | ; | | Odocoileus virginianus | Deer, White-tailed | × | | , <u>Ondatra zibethicus</u> | Muskrat | | | Parascalops breweri | Mole, Hairy-tailed | | | Peromyscus leucopus | Mouse, White-footed | | | Peromyscus maniculatus | Mouse, Deer | | | Procyon lotor | Raccoon | × | | Rattus norvegicus | Rat, Norway | | | | Mole, Eastern | | | <u>Sciurus carolinensis</u> | Squirrel, Gray | × | | <u>Sorex</u> cinereus | | | | | Shrew, Gray long-tailed | | | Sorex tumeus | Shrew, Smoky | | | | | | | _ | | |-------------|--| | (continued) | | | A-2. | | | Appendix | | | | | | Scientific Name | Common Name | Site Survey | |---|--|-------------| | Mammals: (continued) | | | | Sylvilagus floridanus Synaptomys cooperi Tamias striatus Tamiasciurus hudsonicus Urocyon cinereoargenteus Ursus americanus Vulpes vulpes Zapus hudsonius | Cottontail, Eastern
Lemming, Southern bog
Chipmunk, Eastern
Squirrel, Red
Fox, Gray
Bear, Black
Fox, Red
Mouse, Meadow jumping | × × | | Reptiles: | | | | Chelydra serpentina Chrysemys picta Chrysemys picta Chrysemys picta Chrysemys picta Crotalus horridus Elaphe obsoleta Elaphe obsoleta Elaphe obsoleta Elaphe obsoleta Lampropeltis triangulum Nerodia sipedon s. Storeria occipitomaculata Terrapene carolina Thamnophis sauritus Thamnophis sirtalis | Turtle, Common snapping Turtle, Painted Turtle, Midland painted Rattlesnake, Timber Snake, Black rat Skink, Five-lined Snake, Eastern hognose Snake, Rorthern water Snake, Northern red-bellied Turtle, Eastern box Snake, Eastern ribbon Snake, Common garter | × × | Appendix A-3. Species of Special Concern to known occur in Carbon County, Pennsylvania. List provided by the Pennsylvania Game Commission via the Pennsylvania Fish and Wildlife Database. | Scientific Name | Common Name | PA Status | |--|--|--| | Pandion haliaetus | Osprey | Endangered | | Accipiter cooperii Ammodramus savannarum Buteo lineatus Lepus americanus Lutra canadensis Progne subis Sialia sialis Tyto alba | Hawk, Cooper's Sparrow, Grasshopper Hawk, Red-shouldered Hare, Snowshoe Otter, River Martin, Purple Bluebird, Eastern Owl, Common barn | Special Concern Species
Special Species | APPENDIX B Photographs Nest to east panorama of the northern section of the study area taken from the power line right-of-way on Nesquehoning Mountain in the southern section of the study area. Broad Mountain lies right), coal spoil areas (center and far right), and private residences (lower edge) occupy the center of the study area. The clearcut forest area is shown to the far right north of the coal spoil area. East to west panorama of a section of the southern half of the study area taken from the coal spoil area east of the Templii Site. Nesquehoming Meuntain lies to the south (top) and is undamanded coal speil (right). 3. Tibbets fond is vegetated by a dense growth of aquatic macrophytes. Its northern shore (background) is vegetated by a mixed palustrine herbaccous-scrub/shrub wetland community. AR302783 A palustrine emergent wetland community located at the western edge of the coal spoil area near Tibbets Pond. A water-filled depression located in the central-eastern section of the coal spoil area and mapped by the National Netlands Inventory (NWI) as palustrine, open water, intermittently exposed/permanently flooded, excavated. 7. The Mesquehoning Creek appears to be channelized throughout most of the control section of the study area and its banks are vegetated by a scrub/shrub community. AR302785 Surface Water Sampling Stations 2. Station NC-13 Nesquehoning Creek, facing upstream from bridge, 3. Station NC-14 Nesquehoning Creek, facing upstream from bridge, 5. Station NC-16 Nesquehoning Creek, facing upstream from bridge. Note coal fines along banks. 6. Station NC-17 Nesquehoning Creek, facing upstream. 7. Station NC-18 Nesquehoning Creek, 1acing upstream, 10. Station DN-1 Dennison Run, close up- downstream habitat. 11. Station DN-2 Dennison Run, facing downstream. 12. Station BR-1 Broad Run, tacing upstream, 15. Station PD-1 Pond, 17. Clearcut deciduous forest at the base of Broad Mountain - the site of an electric cogeneration station. Dennison Run lies to the left of the dirt road (extreme left) and a large area of mounded coal spoil is visible in the center of the photograph. Mesquehoning Mountain and the power line right-of-way are visible to the south (top). A representative view of the deciduous forest we vegetates much of the study area. 18. The remediated waste lagoon located on the Tonolli Site. 20. A representative view of the power line right-of-way which traverses Resquehoning Nountain. This area is characterized by dense patches of New York fern (joreground). APPENDIX C Coordination Letters #### COMMONWEALTH OF PENNSYLVANIA PENNSYLVANIA FISH COMMISSION **Division of Fisheries Management** 450 Robinson Lane Bellefonte, PA 16823-9616 July 9, 1990 RMC ENVIRONMENTAL SERVICES, Inc. Keith R. Maurice, Field Biologist Fricks Lock Road, RD #1 Pottstown, PA 19464 Dear Mr. Maurice: I have examined the map accompanying your recent correspondence which shows the location for the proposed evaluation of the biota at a site in Mauch Chunk Township, Carbon County, Pennsylvania. Presently, none of the fishes, amphibians, or reptiles we list as endangered or threatened are known to occur at or in the immediate vicinity of the study area. Enclosed is some information concerning endangered and threatened species under our jurisdiction and that of the Game Commission. Sincerely. Clark N. Shiffer, Coordinator Herpetology and Endangered Species mam Encl. cc: R. Snyder PROCUREMENT DIVISION 787-5594 LICENSE DIVISION 787-202* PERSONNEL DIVISION 787-76* WILDLIFE MANAGEMENT 787-55* INFORMATION & EDUCATION 787-65* LAW ENFORCEMENT 787-6 LAND MANAGEMENT 787-6 REAL ESTATE DIVISION 787-65* July 12, 1990 Mr. Keith R. Maurice RMC Environmental Services Fricks Lock Road, R.D.#1 Pottstown, PA 19464 Dear Mr. Maurice: In response to your request for information services, we are providing the enclosed printout from the Pennsylvania Fish and Wildlife Data Base. This information was provided for species occurring in the Tamaqua Quadrangle, Carbon County, Pennsylvania We have no record of any threatened or endangered bird or mammal occurring on or near your project site. Other specific comments concerning this data search are included on the following page. The bill for this service is as follows: | Staff Time | 7.50 | |---------------|------| | Printing | .80 | | Mailing Costs | .45 | | TOTAL | 8.75 | Please make your reimbursement to the Pennsylvania Game Commission, Division of Wildlife Data Base, 2001 Elmerton Avenue, Harrisburg, PA 17110-9797. If you have any question or require assistance interpreting this printout, please contact Ms. Bullock or Mr. Hardisky at (717) 787-1570. Very truly yours, Jacob I Sitlinger Director Bureau of Land Management An Equal Opportunity Employer #### Pennsylvania Fish and Wildlife Data Base The following species information was generated from the Pennsylvania Fish and Wildlife Data Base for your use in determining species likely to occur in your project area. This information was provided upon request and should not be viewed as an official review or opinion of the Pennsylvania Game Commission. Species lists generated for this request should be viewed as likely or probable occurrence that might warrant further investigation. These lists are based upon known, documented occurrence within the counties, watershed, land use and habitat types specified in your request. Information pertaining to aquatic vertebrates and invertebrates contained in these lists is based solely on literature sources and expert opinion. Use of the aquatic species information contained in this report should be coordinated with the Pennsylvania Fish Commission for compliance with their standards and data sources. This report does not contain information on plants. For information on plant species in your project area, please contact the Pennsylvania Department of Environmental Resources. Note: Bird species occurrence is based upon recorded sightings and may not imply nesting activity or year-round residence. #### Specific Comments/Interpretation Although we have no record of threatened or endangered birds or mammals in your project area, we cannot conclude that none exist there without an on-site investigation. Threatened and endangered species printed on the county list include species which may accidentally occur but do not nest or rear young at your site. A list of all species occurring in the county is included. However, the fish, amphibian, and reptile
lists are currently incomplete. ### Pennsylvania Fish and Wildlife Data Base Endangered and Threatened Species List 10 JUL 1990 * Tamaqua Quadrangle * Common Name...... Scientific Name...... PA Status......... ZERO Records Listed # Pennsylvania Fish and Wildlife Data Base Endangered, Threatened, and Special Concern Species List 10 JUL 1990 | Common Name | Scientific Name | PA Status | |---|--|--| | OSPREY | PANDION HALIAETUS | Endangered | | | | | | BLUEBIRD, EASTERN HAWK, COOPER'S HAWK, RED-SHOULDERED MARTIN, PURPLE OWL, COMMON BARN SPARROW, GRASSHOPPER HARE, SNOWSHOE | SIALIA SIALIS ACCIPITER COOPERII BUTEO LINEATUS PROGNE SUBIS TYTO ALBA AMMODRAMUS SAVANNARUM LEPUS AMERICANUS LUTRA CANADENSIS | Special Concern Species
Special Species | #### * Carbon County * Common Name..... Scientific Name..... BASS, LARGEMOUTH BASS, ROCK BASS, SMALLMOUTH BLUEGILL BULLHEAD, BROWN BULLHEAD, YELLOW CARP, COMMON CATFISH, CHANNEL CRAPPIE, BLACK DARTER, SHIELD DARTER, TESSELLATED EEL, AMERICAN MADTOM, MARGINED MINNOW, CUTLIPS MUDMINNOW, EASTERN PERCH, YELLOW SUCKER, WHITE SUNFISH, GREEN SUNFISH, REDBREAST TROUT, BROOK TROUT, BROWN TROUT, RAINBOW WALLEYE BULLFROG FROG, NORTHERN CRICKET FROG, UPLAND CHORUS LONGTAIL SALAMANDER NEWT, EASTERN NEWT, RED-SPOTTED PEEPER, NORTHERN SPRING SALAMANDER, JEFFERSON SALAMANDER, MARBLED SALAMANDER, MOUNTAIN DUSKY SALAMANDER, NORTHERN DUSKY SALAMANDER, NORTHERN RED SALAMANDER, NORTHERN SPRING SALAMANDER, NORTHERN TWO-LINED SALAMANDER, REDBACK SALAMANDER, SLIMY SALAMANDER, SPOTTED TOAD, FOWLER'S ICTALURUS NATALIS CYPRINUS CARPIO ICTALURUS PUNCTATUS POMOXIS NIGROMACULATUS PERCINA PELTATA ETHEOSTOMA OLMSTEDI ANGUILLA ROSTRATA NOTURUS INSIGNIS EXOGLOSSUM MAXILLINGUA MICROPTERUS SALMOIDES AMBLOPLITES RUPESTRIS MICROPTERUS DOLOMIEUI LEPOMIS MACROCHIRUS ICTALURUS NEBULOSUS UMBRA PYGMAEA PERCA FLAVESCENS CATOSTOMUS COMMERSONI LEPOMIS CYANELLUS LEPOMIS AURITUS SALVELINUS FONTINALIS SALMO TRUTTA SALMO GAIRDNERI STIZOSTEDION VITREUM RANA CATESBEIANA ACRIS CREPITANS PSEUDACRIS TRISERIATA FERIARUM EURYCEA LONGICAUDA NOTOPHTHALMUS VIRIDESCENS NOTOPHTHALMUS VIRIDESCENS VIRIDESCENS HYLA CRUCIFER AMBYSTOMA JEFFERSONIANUM AMBYSTOMA OPACUM DESMOGNATHUS OCHROPHAEUS DESMOGNATHUS FUSCUS FUSCUS PSEUDOTRITON RUBER RUBER GYRINOPHILUS PORPHYRITICUS PORPHYRITICU EURYCEA BISLINEATA PLETHODON CINEREUS PLETHODON GLUTINOSUS AMBYSTOMA MACULATUM BUFO WOODHOUSEI FOWLERI RATTLESNAKE, TIMBER SKINK, FIVE-LINED CROTALUS HORRIDUS **EUMECES FASCIATUS** * Carbon County * Common Name..... Scientific Name...... Scientific Name..... SNAKE, BLACK RAT SNAKE, COMMON GARTER SNAKE, EASTERN HOGNOSE SNAKE, EASTERN MILK SNAKE, EASTERN RIBBON SNAKE, NORTHERN RED-BELLIED SNAKE, NORTHERN WATER TURTLE, COMMON SNAPPING TURTLE, EASTERN BOX TURTLE, MIDLAND PAINTED TURTLE, PAINTED BITTERN, AMERICAN BLACKBIRD, RED-WINGED BLUEBIRD, EASTERN BOBOLINK BUFFLEHEAD BUNTING, INDIGO ring, snow VASBACK CARDINAL, NORTHERN CATBIRD, GRAY CHAT, YELLOW-BREASTED CHICKADEE, BLACK-CAPPED COOT, AMERICAN COWBIRD, BROWN-HEADED CREEPER, BROWN CROSSBILL, RED CROSSBILL, WHITE-WINGED CROW, AMERICAN CROW, FISH CUCKOO, BLACK-BILLED CUCKOO, YELLOW-BILLED DICKCISSEL DOVE, MOURNING DOVE, ROCK DOWITCHER, SHORT-BILLED DUCK, RING-NECKED DUCK, RUDDY DUCK, WOOD DUNLIN EAGLE, BALD EAGLE, GOLDEN Fr. CON, PEREGRINE H, HOUSE CH, PURPLE FLICKER, NORTHERN ELAPHE OBSOLETA THAMNOPHIS SIRTALIS HETERODON PLATYRHINOS LAMPROPELTIS TRIANGULUM THAMNOPHIS SAURITUS STORERIA OCCIPITOMACULATA NERODIA SIPEDON SIPEDON CHELYDRA SERPENTINA TERRAPENE CAROLINA CHRYSEMYS PICTA MARGINATA CHRYSEMYS PICTA BOTAURUS LENTIGINOSUS AGELAIUS PHOENICEUS SIALIA SIALIS DOLICHONYX ORYZIVORUS BUCEPHALA ALBEOLA PASSERINA CYANEA PLECTROPHENAX NIVALIS AYTHYA VALISINERIA CARDINALIS CARDINALIS DUMETELLA CAROLINENSIS ICTERIA VIRENS PARUS ATRICAPILLUS FULICA AMERICANA MOLOTHRUS ATER CERTHIA AMERICANA LOXIA CURVIROSTRA LOXIA LEUCOPTERA LEUCOPTERA CORVUS BRACHYRHYNCHOS CORVUS OSSIFRAGUS COCCYZUS ERYTHROPTHALMUS COCCYZUS AMERICANUS SPIZA AMERICANA ZENAIDA MACROURA COLUMBA LIVIA LIMNODROMUS GRISEUS AYTHYA COLLARIS OXYURA JAMAICENSIS AIX SPONSA CALIDRIS ALPINA HALIAEETUS LEUCOCEPHALUS AQUILA CHRYSAETOS FALCO PEREGRINUS TUNDRIUS CARPODACUS MEXICANUS CARPODACUS PURPUREUS COLAPTES AURATUS | Common Name | Scientific Name | |---|--| | FLYCATCHER - ACADIAN | EMPIDONAX VIRESCENS | | FLYCATCHER, ACADIAN FLYCATCHER, ALDER FLYCATCHER, GREAT CRESTED FLYCATCHER, OLIVE-SIDED FLYCATCHER, WILLOW | EMPIDONAX ALNORUM | | FLYCATCHER, GREAT CRESTED | EMPIDONAX ALNORUM MYIARCHUS CRINITUS CONTOPUS BOREALIS EMPIDONAX TRAILLII EMPIDONAX FLAVIVENTRIS | | FLYCATCHER, OLIVE-SIDED | CONTOPUS BOREALIS | | FLYCATCHER, WILLOW | EMPIDONAX TRAILLII | | FLYCATCHER, WILLOW
FLYCATCHER, YELLOW-BELLIED | EMPIDONAX FLAVIVENTRIS | | GADWALL | ANAS STREPERA | | GALLINULE, COMMON | GALLINULA CHLOROPUS
POLIOPTILA CAERULEA
BUCEPHALA CLANGULA | | GNATCATCHER, BLUE-GRAY | POLIOPTILA CAERULEA | | GOLDENEYE, COMMON | BUCEPHALA CLANGULA | | COT DETRICE AMEDICAN | CADNIETTE MOTEMTE | | GOLDFINCH, AMERICAN GOOSE, CANADA GOOSE, LESSER SNOW GOSHAWK, NORTHERN GRACKLE, COMMON GREBE, HORNED GREBE, PIED-BILLED GREBE, RED-NECKED GROSBEAK, BLUE GROSBEAK, EVENING GROSBEAK, ROSE-BREASTED GROUSE, RUFFED | BRANTA CANADENSIS | | GOOSE, LESSER SNOW | CHEN CAERULESCENS CAERULESCENS | | GOSHAWK, NORTHERN | ACCIPITER GENTILIS | | GRACKLE, COMMON | QUISCALUS QUISCULA | | GREBE, HORNED | PODICEPS AURITUS | | GREBE, PIED-BILLED | PODILYMBUS PODICEPS | | GREBE, RED-NECKED | PODICEPS GRISEGENA | | GROSBEAK, BLUE | GUIRACA CAERULEA | | GROSBEAK, EVENING | COCCOTHRAUSTES VESPERTINUS | | GROSBEAK, ROSE-BREASTED | PHEUCTICUS LUDOVICIANUS | | GROUSE, RUFFED | BONASA UMBELLUS | | GULL, BONAPARTE'S | LARUS PHILADELPHIA | | GROSBEAK, EVENING GROSBEAK, ROSE-BREASTED GROUSE, RUFFED GULL, BONAPARTE'S GULL, HERRING GULL, RING-BILLED HARRIER, NORTHERN HAWK BROAD-WINGED HAWK, COOPER'S HAWK, RED-SHOULDERED HAWK, RED-TAILED | LARUS ARGENTATUS | | GULL, RING-BILLED | LARUS DELAWARENSIS | | HARRIER, NORTHERN | CIRCUS CYANEUS | | HAWK BROAD-WINGED | BUTEO PLATYPTERUS | | HAWK, COOPER'S | ACCIPITER COOPERII | | HAWK, RED-SHOULDERED | BUTEO LINEATUS | | HAWK, RED-TAILED | BUTEO JAMAICENSIS | | HAWK, ROUGH-LEGGED | BUTEU LAGOPUS | | HAWK, SHARP-SHINNED | ACCIPITER STRIATUS
BUTORIDES STRIATUS | | | | | HERON, LITTLE BLUE | FLORIDA CAERULEA ARCHILOCHUS COLUBRIS | | | ARCHILOCHUS COLUBRIS
CYANOCITTA CRISTATA | | JUNCO, DARK-EYED | JUNCO HYEMALIS | | KESTREL, AMERICAN | FALCO SPARVERIUS | | KILLDEER | CHARADRIUS VOCIFERUS | | KINGBIRD, EASTERN | TYRANNUS TYRANNUS | | KINGFISHER, BELTED | CERYLE ALCYON | | KINGLET, GOLDEN-CROWNED | REGULUS SATRAPA | | KINGLET, RUBY-CROWNED | REGULUS CALENDULA | | LARK, HORNED | EREMOPHILA ALPESTRIS PRATICOLA | | LONGSPUR, LAPLAND | CALCARIUS LAPPONICUS | | LOON, COMMON | GAVIA IMMER | | MALLARD | ANAS PLATYRHYNCHOS | | MARTIN, PURPLE | PROGNE SUBIS | | MEADOWLARK, EASTERN | STURNELLA MAGNA | | • | | | MERGANSER, COMMON MERGANSER, HOODED MERCIN MERCIN MCKINGBIRD, NORTHERN MCKINGBIRD, NORTHERN MIGHTHAWK, COMMON NUTHATCH, RED-BREASTED NUTHATCH, WHITE-BREASTED SITTA CANADENSIS NUTHATCH, WHITE-BREASTED SITTA CARCLINENSIS ORIOLE, NORTHERN CRIOLE, ORCHARD CRIOLE, ORCHARD CRIOLE, CRCHARD CRIOLE, CRCHARD CRIOLE, CRCHARD CRIOLE, CRCHARD CWL, COMMON BARN CWL, COMMON BARN CWL, COMMON BARN CWL, EASTERN SCREECH CWL, GREAT HORNED CWL, LONG-EARED CWL, LONG-EARED CWL, LONG-EARED CWL, SHORT-EARED CWL, SHORT-EARED CWL, SHORT-EARED FEWER, EASTERN WOOD CWL, NORTHERN SAW-WHET COVER, BLACK-BELLIED FEWER, BLACK-BELLIED FLOVER, LESSER-GOLDEN FLOVER, EMBYALMATED REDS-GART, AMERICAN AMERICA | Common Name | Scientific Name |
--|---------------------------------------|---------------------| | MERCIN FALCO COLUMBARIUS MOCKINGBIRD, NORTHERN MOCKINGBIRD, NORTHERN MINUS POLYGLOTTOS MIGHTHAMK, COMMON MINUS POLYGLOTTOS MINUS POLYGLOTTOS MINUS POLYGLOTTOS MINUS PARADICIAL ANADENSIS MITTA CAROLINENSIS MITTA MITTA MARGA MITTA AMERICAN MITTA MITTA MIGRA | MERGANSER COMMON | MERGUS MERGANSER | | MCKLINGBIRD, NORTHERN MCKLINGBIRD, NORTHERN MIGHTHAWK, COMMON NUTHATCH, RED-BREASTED RIGHTHAWK, COMMON NUTHATCH, WHITE-BREASTED RIOLE, NORTHERN RIOLLE, ORCHARD RICHERN RICHER | | | | MOCKINGBIRD, NORTHERN NIGHTHAWK, COMMON NUTHATCH, RED-BREASTED NUTHATCH, WHITE-BREASTED SITTA CARADENSIS NUTHATCH, WHITE-BREASTED ORIOLE, NORTHERN ORIOLE, ORCHARD OSPREY OVENBIRD OVENBIRD OWL, BARRED OWL, BARRED OWL, COMMON BARN OWL, GREAT HORNED OWL, GREAT HORNED OWL, NORTHERN SAW-WHET OWL, NORTHERN SAW-WHET OWL, SHORT-EARED SAND, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHOVER, BLACK-BELLIED PLOVER, LESSER GOLDEN PLOVER, LESSER GOLDEN PLOVER, SEMIPALMATED REDSTART, AMERICAN REDSTART, AMERICAN REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, SCULTARY SANDPIPER, SCULTARY SANDPIPER, SULTARY SANDPIPER, SULTARY SANDPIPER, UPLAND SAPE ACTURE SCOTER, BLACK SHIPE SCOTER, BLACK SHIPE SAYORN SAYORIS PHOUSE SAYORIS PHOUSE SANDPIPER, SULTARY SAND | • | | | NIGHTHANK, COMMON NUTHATCH, RED-BREASTED NUTHATCH, WHITE-BREASTED SITTA CANADENSIS NUTHATCH, WHITE-BREASTED ORIOLE, NORTHERN ORIOLE, ORCHARD ORIOLE, ORCHARD OSPREY OVENBIRD OWL, BARRED OWL, BARRED OWL, COMMON BARN OWL, CASTERN SCREECH OWL, GREAT HORNED OWL, LONG-BARED OWL, NORTHERN SAW-WHET OWL, NORTHERN SAW-WHET OWL, SHORT-EARED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PLOVER, LESSER-GOLDEN PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED REDFOLL, COMMON REDSTART, AMERICAN REDSTART, AMERICAN ROBIN, AMERICAN SANDPIPER, SECTORAL SANDPIPER, SEMIPALMATED SULITARY TRINGA SOLITARIA SULITARIA SANDPIPER, SULITARIA SANDPIPER, SULITARI | | | | NUTHATCH, RED-BREASTED NUTHATCH, WHITE-BREASTED ORIOLE, NORTHENN ORIOLE, ORCHARD ORIOLE, ORCHARD ORIOLE, ORCHARD ORIOLE, ORCHARD ORIOLE, ORCHARD ORLOLE, ORCHARD OWL, COMMON BARN OWL, EASTERN SCREECH OWL, COMMON BARN OWL, EASTERN SCREECH OWL, ORCHARD OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, NORTHERN SAW-WHET OWL, SHORT-EARED OWL, SHORT-EARED PEWEE, EASTERN WOOD PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED EBE, EASTERN PLOVER, BLACK-BELLIED PLOVER, SEMIPALMATED REDHEAD | | | | NUTHATCH, WHITE-BREASTED ORIOLE, NORTHERN ORIOLE, ORCHARD ORIOLE, ORCHARD OSPREY OVENBIRD OSPREY OWL, BARRED OWL, BARRED OWL, COMMON BARN OWL, COMMON BARN OWL, GREAT HORNED OWL, GREAT HORNED OWL, GREAT HORNED OWL, SHORT-EARED SAND, SHORT-EARED OWL, SAND, SHORT-EARED OWL, S | NUTHATCH RED_BREASTED | | | ORIOLE, NORTHERN ORIOLE, ORCHARD ORIOLE, ORCHARD ORIOLE, ORCHARD OSPREY OVENBIRD OWL, EARRED OWL, COMMON BARN OWL, EASTERN SCREECH OWL, GREAT HORNED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED SASTO OWL, SHORT-EARED SHORT- | | | | ORIOLE, ORCHARD OSPREY OSPREY OSPREY OSPREY OSPREY OSPREY OF ALLIAETUS OSPREY OVENBIRD OSPREY OWL, BARRED OWL, BARRED OWL, COMMON BARN OWL, COMMON BARN OWL, GREAT HORNED OWL, GREAT HORNED OWL, GREAT HORNED OWL, LONG-EARED OWL, SHORT-EARED SEMIPALMATED SHORT-MARKED, SEMIPALMATED OWL, SANDPIPER, SOUTHED OWL, SEMIPALMATED OWL, SANDPIPER, SOUTHED OWL, SEMIPALMATED SEMIPALMATE SEM | | | | OSPREY OVENBIRD OVENBIRD OWL, BARRED OWL, COMMON BARN OWL, CASTERN SCREECH OWL, GREAT HORNED OWL, LONG-EARED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED SEASTERN OWL, SEASTERN OWL, SEASTERN OWL, SEWIPALMATED OWL, COMMON OWL, SEMIPALMATED SEMIPALMATED OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED SEMIPALMATE SEMIP | | | | OVENBIRD OWL, BARRED OWL, COMMON BARN OWL, EASTERN SCREECH OWL, GREAT HORNED OWL, GREAT HORNED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED SAIO CHIPLING OWL, SAIO SAI | · | | | OWL, BARRED OWL, COMMON BARN OWL, COMMON BARN OWL, CASTERN SCREECH OWL, GREAT HORNED OWL, GREAT HORNED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, NORTHERN SAW-WHET OWL, SHORT-EARED EASTERN WOOD PHALAROPUS LOBATUS SAYORNIS PHOEBE PHALAROPUS LOBATUS SAYORNIS PHOEBE PHALAROPUS LOBATUS SAYORNIS PHOEBE PLOVER, BLACK-BELLIED PLUVIALIS SQUATAROLA PLOVER, SEMIPALMATED CHARADRIUS SEMIPALMATUS RAIL, VIRGINIA RAIL, VIRGINIA RAILUS LIMICOLA REDPOLL, COMMON CARDUELIS FLAMMEA REDSTART, AMERICAN REDSTART, AMERICAN REDSTART, AMERICAN SETOPHAGA RUTICILLA ROBIN, AMERICAN SANDPIPER, SEMIPALMATED CALIDRIS MELANOTOS SANDPIPER, SEMIPALMATED SANDPIPER, SCLITARY TRINGA SOLITARIA SANDPIPER, SOLITARY TRINGA SOLITARIA SANDPIPER, SULITARY TRINGA SOLITARIA SANDPIPER, SULITARY TRINGA SOLITARIA SANDPIPER, SPOTTED ACTITIS MACULARIA SANDPIPER, UPLAND BATRAMIA LONGICAUDA SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SCAUP, GREATER SCAUP, LESSER AYTHYA MARILA SCAUP, LESSER AYTHYA MARILA SCAUP, LESSER SOTER, BLACK MELANITTA NIGRA MELANITTA NIGRA MELANITTA NIGRA MELANITTA FUSCA SHRIKE, NORTHERN LANIUS EXCUBITOR CARDUELIS PINUS SISKIN, PINE CARDUELIS PINUS SISKIN, PINE CARDUELIS PINUS SISKIN, PINE CARDUELIS PINUS SISKIN, PINE CARDUELIS PINUS SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA | | | | OWL, COMMON BARN OWL, EASTERN SCREECH OWL, GREAT HORNED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED COMMON OWL, EASTERN OWL, SAYORNIS COLCHICUS OWL, SHORT SHORE OWL, SHORT SHORE OWL, SHORT SHORT OWL, SHOR OWL, SHORT OWL, SHORT OWL, SHORT OWL, SHORT OWL, SHORT OWL, SHOR | | | | OWL, GREAT HORNED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED OWL, SHORT-EARED PEWEE, EASTERN WOOD PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHASIANUS COLCHICUS SAYORIS PHOEBE PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED REDHEAD REDHEAD REDHEAD REDHEAD REDHEAD REDSTART, AMERICAN REDSTART, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SEMIPALMATED SANDPIPER, SCLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SCAUP, GREATER SCAUP, LESSER SCAUP, LESSER SCAUP, LESSER SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SISKIN, PINE SISKIN, PINE SISKIN, PINE SISKIN, PINE SORA PORZANA CAROLINA SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA | ONI, COMMON BYDN | | | OWL, GREAT HORNED OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED OWL, SHORT-EARED PEWEE, EASTERN WOOD PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHASIANUS COLCHICUS SAYORIS PHOEBE PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED REDHEAD REDHEAD REDHEAD REDHEAD REDHEAD REDSTART, AMERICAN REDSTART, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SEMIPALMATED SANDPIPER, SCLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SCAUP, GREATER SCAUP, LESSER SCAUP, LESSER SCAUP, LESSER SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SISKIN, PINE SISKIN, PINE SISKIN, PINE SISKIN, PINE SORA PORZANA CAROLINA SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA | ONI, COMMON BARCH | | | OWL, LONG-EARED OWL, NORTHERN SAW-WHET OWL, SHORT-EARED SEASTERN WOOD OWL, SHORT-EARED OWL, SEASTERN OWL, SEASTERN OWL, SED-NECKED OWL, SED-NECKED OWL, SEDER, SHORT SHORT OWL, SHORT SHORT OWL, SEMD-NECKED OWL, SHACK-BELLIED OWL, SEMIPALMATED OWL, SEMIPALMATED OWL, SEMIPALMATED OWL, SEMIPALMATED OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED OWL, COMMON OWL, SEMIPALMATED SEMIPALMATER SAMDER SAMDE | ONE, EMPILIA POMPLOM | | | OWL,
NORTHERN SAW-WHET OWL, SHORT-EARED SERIERN OWL, SENDY SHOEBE OWL, SENDY SHOEBE OWL, BLACK-BELLIED OWL, LESSER-GOLDEN OWL, VIRGINIA VIRGI | | | | OWL, SHORT-EARED PEWEE, EASTERN WOOD CONTOPUS VIRENS PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED SANT, RING-NECKED PHASIANUS COLCHICUS EBE, EASTERN PHOVER, BLACK-BELLIED PLOVER, BLACK-BELLIED PLOVER, SEMIPALMATED RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCAUP, LESSER SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SNIPE, COMMON SORA STROW, CHIPPING ROW, FIELD SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PUSILLA SPIZELLA PASSERINA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PASSERINA SPIZELLA PUSILLA SPIZELLA PASSERINA | | | | PEWEE, EASTERN WOOD PHALAROPE, RED-NECKED PHALAROPE, RED-NECKED PHALAROPUS LOBATUS PASANT, RING-NECKED PHASIANUS COLCHICUS SAYORNIS PHOEBE PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED CHARADRIUS SEMIPALMATED REDPOLL, COMMON REDPOLL, COMMON REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED CALIDRIS MELANOTOS SANDPIPER, SPOTTED SANDPIPER, SOLITARY TRINGA SOLITARIA SANDPIPER, SPOTTED ACTITIS MACULARIA SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCAUP, LESSER LESSER SCAUP, LESSER SCAUP, BLACK SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD LANIUS LUDOVICIANUS SHRIKE, NORTHERN LANIUS SCUBETOR SISKIN, PINE CARDUELIS PINUS SNIPE, COMMON GALLINAGO GALLINAGO SORA PORZANA CAROLINA SPIZELLA PASSERINA ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PASSERINA SPIZELLA PASSERINA | | | | PHALAROPE, RED-NECKED SANT, RING-NECKED PHASIANUS COLCHICUS SEE, EASTERN PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED RAIL, VIRGINIA REDHAD REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SCHIPALMATED SPOTTED SANDPIPER, SPOTTED SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCAUP, LESSER SCOTER, BLACK SCOTER, BLACK SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SNIPE, COMMON SISKIN, PINE SNIPE, COMMON SCRA PORZANA CAROLINA SPIZELLA PASSERINA RROW, CHIPPING SPIZELLA PUSILLA PASSERINA | OWL, SHURT-EARED | | | ASANT, RING-NECKED EBE, EASTERN FLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SCHIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCOTER, WHITE-WINGED SHIKE, LOGGERHEAD SHIKE, LOGGERHEAD SINIPE, COMMON SINIPE, COMMON SINIPE, COMMON SORA SPORZANA CAROLINA SPORZANA CAROLINA SPIZELLA PASSERINA ROW, CHIPPING ROW, CHIPPING SPIZELLA PUSILLA SAYDZELLA PASSERINA | PEWEE, EASTERN WOOD | | | EBE, EASTERN PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCOTER, BLACK SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SISKIN, PINE SCAUP, CRAMON SORA PORZANA CAROLINA STAROW, AMERICAN TREE SPIZELLA PASSERINA RROW, FIELD SPIZELLA PASSERINA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PUSILLA SPIZELLA PUSILLA SAYORNIS PHOEBE PLUVIALIS SQUATAROLA AYTHYA AMERICAN PLUVIALIS SCUATAROLA AYTHYA AMERICAN SAYON, AMERICAN TREE SPIZELLA PASSERINA RROW, FIELD SPIZELLA PASSERINA | | | | PLOVER, BLACK-BELLIED PLOVER, LESSER-GOLDEN PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED CHARADRIUS SEMIPALMATUS RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDSTART, AMERICAN REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, PECTORAL SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED CALIDRIS MELANOTOS SANDPIPER, SEMIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY TRINGA SOLITARIA SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, GREATER SCAUP, LESSER SCOTER, BLACK SCOTER, BLACK SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SISKIN, PINE SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA PORZANA CAROLINA STRROW, AMERICAN TREE SPIZELLA PASSERINA RROW, FIELD PLUVIALIS SQUATAROLA PLUVIALIS SQUATAROLA PLUVIALIS SQUATAROLA PLUVIALIS SCMIPICANA RATHYA AMERICAN PLANIUS LUDOVICIANUS SCAUP, LESSER SPIZELLA PASSERINA RROW, FIELD PLOVIALIS SEMIPALMATUS SPIZELLA PASSERINA SPIZELLA PASSERINA | ISANT, RING-NECKED | | | PLOVER, LESSER-GOLDEN PLOVER, SEMIPALMATED CHARADRIUS SEMIPALMATUS RAIL, VIRGINIA REDHEAD REDHEAD REDPOLL, COMMON REDSTART, AMERICAN REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED CALIDRIS MELANOTOS SANDPIPER, SEMIPALMATED CALIDRIS PUSILLA SANDPIPER, SOLITARY TRINGA SOLITARIA SANDPIPER, SPOTTED ACTITIS MACULARIA SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SCAUP, GREATER SCAUP, LESSER AYTHYA MARILA SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK SCOTER, WHITE-WINGED MELANITTA NIGRA SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SHRIKE, NORTHERN LANIUS EXCUBITOR SISKIN, PINE CARDUELIS PINUS SNIPE, COMMON SORA PORZANA CAROLINA STRROW, AMERICAN TREE SPIZELLA ARBOREA ROW, FIELD SPIZELLA PUSILLA | | | | PLOVER, SEMIPALMATED RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, LESSER SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SIRKIN, PINE SISKIN, PINE SISKIN, PINE SCOMMON SORA SPERROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD CARDUELIS SEMIPALMATUS CALIDRIS MELANOTOS CALIDRIS PUSILLA TRINGA SOLITARIA ACTITIS MACULARIA MA | | | | RAIL, VIRGINIA REDHEAD REDPOLL, COMMON REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED SANDPIPER, SOLITARY SANDPIPER, SOLITARY SANDPIPER, SPOTTED ACTITIS MACULARIA SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SCAUP, LESSER SCOTER, BLACK SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SCORA SORA SORA SORA SORA SORA ROW, CHIPPING ROWN ROBINAL SAPLUS LIMICOLA AYTHYA AMERICAN SETOPHAGA RUTICILLA ACTITIS MACULARIA ACTITICA ACT | | | | REDHEAD REDPOLL, COMMON REDSTART, AMERICAN REDSTART, AMERICAN ROBIN, AMERICAN ROBIN, AMERICAN SETOPHAGA RUTICILLA ROBIN, AMERICAN SANDPIPER, PECTORAL SANDPIPER, SEMIPALMATED CALIDRIS MELANOTOS SANDPIPER, SOLITARY TRINGA SOLITARIA SANDPIPER, SPOTTED ACTITIS MACULARIA SANDPIPER, UPLAND SAPSUCKER, YELLOW-BELLIED SPHYRAPICUS VARIUS SCAUP, GREATER SCAUP, LESSER AYTHYA MARILA SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, LOGGERHEAD SISKIN, PINE SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA PORZANA CAROLINA SPURROW, AMERICAN TREE SPIZELLA PASSERINA ROW, FIELD SPIZELLA PASSERINA | | | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | RAIL, VIRGINIA | RALLUS LIMICOLA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | REDHEAD | AYTHYA AMERICANA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | REDPOLL, COMMON | CARDUELIS FLAMMEA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | REDSTART, AMERICAN | SETOPHAGA RUTICILLA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | RUBIN, AMERICAN | TURDUS MIGRATORIUS | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | SANDPIPER, PECTORAL | CALIDRIS MELANOTOS | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | SANDPIPER, SEMIPALMATED | CALIDRIS PUSILLA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | SANDPIPER, SOLITARY | TRINGA SOLITARIA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA
PASSERINA SPIZELLA PUSILLA | SANDPIPER, SPOTTED | ACTITIS MACULARIA | | SCAUP, GREATER SCAUP, LESSER AYTHYA AFFINIS SCOTER, BLACK MELANITTA NIGRA SCOTER, WHITE-WINGED MELANITTA FUSCA SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPEROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | SANDPIPER, UPLAND | BATRAMIA LONGICAUDA | | SCAUP, LESSER SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA SPERROW, AMERICAN TREE ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | | | | SCOTER, BLACK SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SISKIN, PINE SNIPE, COMMON SORA STRROW, AMERICAN TREE ROW, CHIPPING ROW, FIELD MELANITTA NIGRA FUSCA LANIUS EXCUBITOR SISKIN, PINE SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | | | | SCOTER, WHITE-WINGED SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SNIPE, COMMON SORA STRROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD MELANITTA FUSCA LANIUS LUDOVICIANUS CARDUELIS PINUS GALLINAGO GALLINAGO SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | · · · · · · · · · · · · · · · · · · · | | | SHRIKE, LOGGERHEAD SHRIKE, NORTHERN SISKIN, PINE SNIPE, COMMON SORA STRROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD LANIUS LUDOVICIANUS LANIUS EXCUBITOR CARDUELIS PINUS GALLINAGO GALLINAGO SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | | | | SHRIKE, NORTHERN SISKIN, PINE SNIPE, COMMON SORA SPERROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD SISKIN, PINE CARDUELIS PINUS GALLINAGO GALLINAGO PORZANA CAROLINA SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | | · | | SISKIN, PINE SNIPE, COMMON SORA SPERROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD CARDUELIS PINUS GALLINAGO GALLINAGO PORZANA CAROLINA SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | SHRIKE, LOGGERHEAD | | | SNIPE, COMMON SORA STRROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD SPIZELLA PASSERINA SPIZELLA PUSILLA | | | | SORA STRROW, AMERICAN TREE ROW, CHIPPING RROW, FIELD PORZANA CAROLINA SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA | SISKIN, PINE | | | STRROW, AMERICAN TREE SPIZELLA ARBOREA SPIZELLA PASSERINA SPIZELLA PUSILLA SPIZELLA PUSILLA | | | | ROW, CHIPPING SPIZELLA PASSERINA SPIZELLA PUSILLA | | | | RROW, CHIPPING SPIZELLA PASSERINA SPARROW, FIELD SPIZELLA PUSILLA PASSERELLA ILIACA | STAKOW, AMERICAN TREE | | | SPARROW, FIELD SPIZELLA PUSILLA SPARROW, FOX PASSERELLA ILIACA | TROW, CHIPPING | | | SPARKOW, FOX PASSERELLA ILIACA | KKOM, FIELD | | | | SPARKOW, FUX | PASSEKELLA ILIACA | | SPARROW, GRASSHOPPER SPARROW, HENSLOW'S SPARROW, HOUSE SPARROW, LINCOLN'S SPARROW, SAVANNAH SPARROW, SAVANNAH SPARROW, SONG SPARROW, SONG SPARROW, WHITE-TAILED SPARROW, WHITE-THROATED STARLING, EUROPEAN SWALLOW, BANK SWALLOW, BANK SWALLOW, CLIFF SWALLOW, NORTHERN ROUGH-WINGED SWALLOW, NORTHERN ROUGH-WINGED SWALLOW, TREE SWIFT, CHIMNEY TANAGER, SUMMER TEAL, BLUE-WINGED TEAL, GREEN-WINGED TERN, BLACK TERN, COMMON THRASHER, BROWN THRUSH, GRAY-CHEEKED THRUSH, WOOD TITMOUSE, TUFTED TOWHEE, RUFOUS-SIDED TURKEY, WILD VEERY VIREO, PHILADELPHIA VIREO, PHILADELPHIA VIREO, WARBLING VILLOW-THROATED | Scientific Name | |--|--| | CDADDOW CDASCHODDED | AMMODRANTIS SAVANNARTIM | | SPARROW, GRADDITOFFER SPARROW HENSION'S | AMMODRAMIS HENSLOWIT | | SPARROW, HOUSE | PASSER DOMESTICIS | | SPARROW, LINCOLN'S | MELOSPIZA LINCOLNIT | | SPARROW, SAVANNAH | PASSERCULUS SANDWICHENSIS | | SPARROW, SHARP-TATLED | AMMODRAMUS CAUDACUTUS | | SPARROW, SONG | MELOSPIZA MELODIA | | SPARROW, SWAMP | MELOSPIZA GEORGIANA | | SPARROW, WHITE-CROWNED | ZONOTRICHIA LEUCOPHRYS | | SPARROW, WHITE-THROATED | ZONOTRICHIA ALBICOLLIS | | STARLING, EUROPEAN | STURNUS VULGARIS | | SWALLOW, BANK | RIPARIA RIPARIA | | SWALLOW, BARN | HIRUNDO RUSTICA | | SWALLOW, CLIFF | HIRUNDO PYRRHONOTA | | SWALLOW, NORTHERN ROUGH-WINGED | STELGIDOPTERYX SERRIPENNIS | | SWALLOW, TREE | TACHYCINETA BICOLOR | | SWIFT, CHIMNEY | CHAETURA PELAGICA | | TANAGER, SCARLET | PIRANGA OLIVACEA | | TANAGER, SUMMER | PIRANGA RUBRA | | TEAL, BLUE-WINGED | ANAS DISCORS | | TEAL, GREEN-WINGED | ANAS CRECCA | | TERN, BLACK | CHLIDONIAS NIGER | | TERN, COMMON | STERNA HIRUNDO | | THRASHER, BROWN | TOXOSTOMA RUFUM | | THRUSH, GRAY-CHEEKED | CATHARUS MINIMUS | | THRUSH, HERMIT | CATHARUS GUTTATUS | | THRUSH, SWAINSON'S | CATHARUS USTULATUS | | THRUSH, WOOD | HYLOCICHLA MUSTELINA | | TITMOUSE, TUFTED | PARUS BICOLOR | | TOWHEE, RUFOUS-SIDED | PIPILO ERYTHROPHTHALMUS | | TURKEY, WILD | MELEAGRIS GALLOPAVO | | VEERY | CATHARUS FUSCESCENS | | VIREO, PHILADELPHIA | VIREO PHILADELPHICUS | | VIREO, RED-EYED | VIREO OLIVACEUS | | VIREO, SOLITARY | VIREO SOLITARIUS | | VIREO, WARBLING | VIREO GILVUS | | VIREO, YELLOW-THROATED | VIREO FLAVIFRONS | | VODIORE, IURKEI | CATHARTES AURA | | WARBLER, BAY-BREASTED | DENDROICA CASTANEA | | WARBLER, BLACK-AND-WHITE WARBLER, BLACK-THROATED BLUE | MNIOTILTA VARIA | | WARBLER, BLACK-THROATED GREEN | DENDROICA CAERULESCENS
DENDROICA VIRENS | | WARBLER, BLACKBURNIAN | DENDROICA VIRENS DENDROICA FUSCA | | WARBLER, BLACKPOLL | DENDROICA FUSCA DENDROICA STRIATA | | WARBLER, BLUE-WINGED | VERMIVORA PINUS | | WARBLER, CANADA | WILSONIA CANADENSIS | | WARBLER, CAPE MAY | DENDROICA TIGRINA | | WARBLER, CERULEAN | DENDROICA CERULEA | | WARBLER, CHESTNUT-SIDED | DENDROICA PENNSYLVANICA | | | | #### * Carbon County * Common Name..... Scientific Name..... Scientific Name...... VERMIVORA CHRYSOPTERA WARBLER, GOLDEN-WINGED WARBLER, HOODED WILSONIA CITRINA WARBLER, MAGNOLIA DENDROICA MAGNOLIA WARBLER, MOURNING OPORORNIS PHILADELPHIA WARBLER, NASHVILLE VERMIVORA RUFICAPILLA PARULA AMERICANA WARBLER, NORTHERN PARULA WARBLER, PINE DENDROICA PINUS WARBLER, PRAIRIE DENDROICA DISCOLOR WARBLER, TENNESSEE VERMIVORA PEREGRINA WARBLER, WILSON'S WILSONIA PUSILLA HELMITHEROS VERMIVORUS WARBLER, WORM-EATING WARBLER, YELLOW DENDROICA PETECHIA WARBLER, YELLOW-RUMPED DENDROICA CORONATA WARBLER, YELLOW-THROATED DENDROICA DOMINICA WATERTHRUSH, LOUISIANA SEIURUS MOTACILLA WATERTHRUSH, NORTHERN SEIURUS NOVEBORACENSIS WAXWING, CEDAR BOMBYCILLA CEDRORUM WHIP-POOR-WILL CAPRIMULGUS VOCIFERUS WIGEON, AMERICAN ANAS AMERICANA SCOLOPAX MINOR WOODCOCK, AMERICAN PICOIDES PUBESCENS PECKER, DOWNY DPECKER, HAIRY PICOIDES VILLOSUS WOODPECKER, PILEATED DRYOCOPUS PILEATUS WOODPECKER, RED-BELLIED MELANERPES CAROLINUS WOODPECKER, RED-HEADED MELANERPES ERYTHROCEPHALUS WREN, CAROLINA THRYOTHORUS LUDOVICIANUS WREN, HOUSE TROGLODYTES AEDON WREN, WINTER TROGLODYTES TROGLODYTES YELLOWLEGS, GREATER TRINGA MELANOLEUCA YELLOWLEGS, LESSER TRINGA FLAVIPES YELLOWTHROAT, COMMON GEOTHLYPIS TRICHAS BRACHIDACTYLUS BAT, HOARY BAT, RED BEAR, BLACK BEAVER CHIPMUNK, EASTERN COTTONTAIL, EASTERN COYOTE DEER, WHITE-TAILED ERMINE FOX, GRAY FOY RED AING, SOUTHERN BOG BAT, BIG BROWN EPTESICUS FUSCUS LASIURUS CINEREUS LASIURUS BOREALIS URSUS AMERICANUS CASTOR CANADENSIS TAMIAS STRIATUS SYLVILAGUS FLORIDANUS CANIS LATRANS ODOCOILEUS VIRGINIANUS MUSTELA ERMINES CICOGNANII UROCYON CINEREOARGENTEUS VULPES VULPES LEPUS AMERICANUS SYNAPTOMYS COOPERI MUSTELA VISON # * Carbon County * | Common Name | Scientific Name | |--|--| | MOLE, EASTERN MOLE, HAIRY-TAILED MOLE, STAR-NOSED MOUSE, DEER MOUSE, HOUSE MOUSE, MEADOW JUMPING MOUSE, WHITE-FOOTED MOUSE, WOODLAND JUMPING MUSKRAT MYOTIS, LITTLE BROWN OPOSSUM, VIRGINIA OTTER, RIVER PORCUPINE RACCOON RAT, NORWAY SHREW, GRAY LONG-TAILED | SCALOPUS AQUATICUS | | MOLE, HAIRY-TAILED | PARASCALOPS BREWERI | | MOLE, STAR-NOSED | CONDYLURA CRISTATA | | MOUSE, DEER | PEROMYSCUS MANICULATUS | | MOUSE, HOUSE | MUS MUSCULUS | | MOUSE, MEADOW JUMPING | ZAPUS HUDSONIUS | | MOUSE, WHITE-FOOTED | PEROMYSCUS LEUCOPUS | | MOUSE, WOODLAND JUMPING | NAPAEOZAPUS INSIGNIS | | MUSKRAT | ONDATRA ZIBETHICUS | | MYOTIS, LITTLE BROWN | MYOTIS LUCIFUGUS | | OPOSSUM, VIRGINIA | DIDELPHIS VIRGINIANA | | OTTER, RIVER | LUTRA CANADENSIS | | PORCUPINE | ERETHIZON DORSATUM | | RACCOON | PROCYON LOTOR | | RAT, NORWAY | RATTUS NORVEGICUS | | | | | | | | SHREW, NORTHERN SHORT-TAILED | BLARINA BREVICAUDA | | SHREW, SMOKY | SOREX FUMEUS | | SKUNK, STRIPED | MEPHITIS MEPHITIS | | SQUIRREL, GRAY | SCIURUS CAROLINENSIS | | SQUIRREL, RED | TAMIASCIURUS HUDSONICUS | | SQUIRREL, SOUTHERN FLYING | SOREX FUMEUS MEPHITIS MEPHITIS SCIURUS CAROLINENSIS TAMIASCIURUS HUDSONICUS GLAUCOMYS VOLANS MICROTUS PENNSYLVANICUS | | VOLE, MEADOW | MICROTUS PENNSYLVANICUS | | VOLE, WOODLAND | MICROTUS PINETORUM MUSTELA FRENATA MARMOTA MONAX | | WEASEL, LONG-TAILED | MUSTELA FRENATA | | WOODCHUCK | MARMOTA MONAX | # UNITED STATES DEPARTMENT OF THE INTERIOR FISH AND WILDLIFE SERVICE Suite 322 315 South Allen Street State College, Pennsylvania 16801 July 11, 1990 Mr. Keith R. Maurice Field Biologist RMC Environmental Services, Inc. Fricks Lock Road, R.D.#1 Pottstown. PA 19464 Dear Mr. Maurice: This
responds to your letter of June 29, 1990, requesting information concerning the presence of federally listed or proposed endangered and threatened species within the area affected by the proposed Tonnolli site located in Carbon County, Pennsylvania. Except for occasional transient species, no federally listed or proposed threatened or endangered species under our jurisdiction are known to exist in the project impact area. Therefore, no Biological Assessment or further Section 7 consultation under the Endangered Species Act (87 Stat. 884, as amended; 16 U.S.C. 1531 et seq.) is required with the Fish and Wildlife Service. Should project plans change, or if additional information on listed or proposed species becomes available, this determination may be reconsidered. A compilation of federally listed endangered and threatened species in Pennsylvania is enclosed for your information. Requests for information regarding State-listed endangered or threatened species should be directed to the Pennsylvania Game Commission (wildlife), the Pennsylvania Fish Commission (fish, reptiles and amphibians) and the Pennsylvania Department of Environmental Resources (plants). This response relates only to endangered or threatened species under our jurisdiction, based on an office review of the proposed project's location. No field inspection of the project area has been conducted by this office. Consequently, this letter is not to be construed as addressing other Service concerns under the Fish and Wildlife Coordination Act or other legislation. If we can be of further assistance, please contact us. Sincerely. Charles J. Kulp Supervisor Enclosure # FEDERALLY LISTED ENDANGERED AND THREATENED SPECIES IN PENNSYLVANIA | | | | • | |-------------------------------|---------------------------|--------|--| | COMMON NAME | SCIENTIFIC NAME | STATUS | DISTRIBUTION | | FISHES: | | | • | | | | | | | Sturgeon, shortnose* | Aciperser brevirostrum | E | Delaware River and Other
Atlantic Coastal waters | | REPULES: | | | | | NONE | | | | | BIRDS: | | | | | mada hadd | 77-16 | - | Debise Chate | | Eagle, bald | Haliacetus leuccephalus | E | Entire State | | Falcon, American
peregrine | Falco peregrinus anatum | E | Entire State — re-establishment to former breeding range in progress | | | | | | | Falcon, Artic | Falco peregrinus tundrius | E | Entire State migratory — no nesting | | Mammais: | | | | | y and an are an are a | | | · · · · · · · · · · · · · · · · · · · | | Bat, Indiana | Myotis soblis | E | Entire State | | Corpar, Fastern | Felis carolor caguar | E | Entire State - probably entirct | | MOLLUSKS: | , | | | | NONE | | | | | HANIS: | | | | | Pogonia, small whocled | Isotria medeoloides | E | Becks, Centre, Chester, Greene, | | | | | Monroe, Montgomery, Philadelphia &
Venango Counties | | | • | | | Region 5 6/3/85 - 1 p. ^{*} Principal responsibility for this species is vested with the National MA. Fisheries Service. |
Ettinger | | |--------------|--| | Originator | | | ☑ Telephone Conversation ☐ Personal Meeting | Date7/2/90 | |--|---------------------------------------| | Name <u>Dan Bourke</u> | Timeapp2:00XXV/PM | | Company PA Fish Commission | ☑ Originator Placed Call | | Address | Originator Received Call | | Title: Fisheries Technician | JOB NO. <u>3759</u> | | Phone (717) 588-6388 | LOCATION | | Subject Tonolli site streams | | | المتعادية المتعادية المتعادية المتعادية والمتعادية والمتعادية والمتعادية والمتعادية والمتعادية والمتعادية والمتعادية | | | | Area Fisheries Manager. Dave is on | | vacation and will return 7/11. He has worke | d within his position for at least | | 10 years and during that time, no work was c | onducted on the Nesquehoning Creek | | or its tributaries near the Tonolli Site. H | · · · · · · · · · · · · · · · · · · · | | the watershed is private or the streams are | | | | imately 8:30 a.m. | : | | | | | | · | | | | | | , | | | | | | | | | | | • | | | □ File | Fallow He Action None | | | Follow-Up-Action: None | | ☐ Tickle File// | | | Follow-Up By: | | | ☐ Copy/Route To:CED/GTP/WSE | | | | LIOT. | | | Originator's Initials WSE AR302812 | | X Telephone Conversation ☐ Personal Meeting | Date 12 / 3 / 90 | |---|--------------------------------------| | Name <u>Dave Arnold</u> | Time 1120AM/PM | | Company PA Fish Commission | ☑ Originator Placed Call | | Address <u>Fisheries Management Area #5</u> | ☐ Originator Received Call | | Bushkill, PA 18324 | JOB NO3759-03 | | Phone (717)588-6388 | LOCATION | | Name Dave Arnold Time 1120 AM/PM Company PA Fish Commission & Originator Placed Call Address Fisheries Management Area #5 Originator Received Call Bushkill, PA 18324 JOB NO. 3759-03 Phone (717)588-6388 LOCATION Subject Tonolli RIFS Ecological Characterization - Surface Water Notes: Question: Is there any fishing pressure on tributaries to Nesquehoning Creek in upper reaches near Hauto Reservoir? Answer: Have no information detailing pressure in that area. Question: Is there any fishing in the ponds or reservoirs in that area? Answer: Have no information. If these are privately owned impoundments (Hauto and pond are) they would not be under evaluation by the Pennsylvania Fish Commission. Will send copy of fish sampling results and map to Dave for his information. | | | Notes: | | | Question: Is there any fishing pressure | on tributaries to Nesquehoning Creek | | in upper reaches near Hauto Re | servoir? | | Answer: Have no information detailing | pressure in that area. | | | | | Question: Is there any fishing in the po | nds or reservoirs in that area? | | Answer: Have no information. If these | are privately owned impoundments | | (Hauto and pond are) they woul | d not be under evaluation by the | | Pennsylvania Fish Commission. | | | | | | Will send copy of fish sampling results a | nd map to Dave for his information. | _ | | | | | | ☐ File | Follow-Up-Action: | | Tickle File// | | | ☐ Follow-Up By: | | | ☐ Copy/Route To: | | | | Originator's Initials | | | AR302813 | | | AR3U2813 | | Ettinger | | |------------|--| | Originator | | | ☑ Telephone Conversation ☐ Personal Meeting | Date 12 / 28 / 90 | |--|---| | Name <u>Wayne Alfano</u> | Time approx. 11:45 AM XXXX | | Company Waterways Conservation | ☐ Originator Placed Call | | Notes: There is no recreational fishing in the Tonolli Site. The fish community is In the pond located near the confluthere may be recreational fishing by chi Fishermen may walk down to Tibbets There is quite a bit of recreational people with permits issued by the Lake H | | | PA Fish Commission | JOB NO. 3759-03 | | Phone | LOCATION | | Subject Recreational fishing in the vicinity | of the Tonolli Site | | Notes: There is no recreational fishing in N | esquehoning Creek in the vicinity of | | the Tonolli Site. The fish community is a | lmost non-existent. | | In the pond located near the confluen | ce of Broad Run and Nesquehoning Creek, | | there may be recreational fishing by child | ren. However, he hasn't seen any. | | Fishermen may walk down to Tibbets Por | nd from Hauto Dam and fish there. | | There is quite a bit of recreational | fishing in Lake Hauto by residents and | | people with permits issued by the Lake Hau | to Association. He knows that the | | Company Waterways Conservation | | | Lake Hauto. | | | | | | | | | | | | | , . , | | | | | | | | | | | | | | ☐ File | Follow-Up-Action: | | | | | | | | | | | | | | | Originator's Initials WSE AR302814 | | | AR302814 | | Κ. | R. | Maurice | | |----|----|------------|--| | | | Originator | | | | Date 12 / 4 / 90 | |---|---| | Name Richard Carper WCO | Time5:15AM/PM | | Company PA Game Commission | ☐ Originator Placed Call | | Address NE Regional Office, Carbon District, | ☑ Originator Received Call | | P.O. Box 220, Dallas, PA 18612 | JOB NO. <u>3759/03</u> | | Phone (717)675-1143 | LOCATION | | Subject Hunting Pressure in the Vicinity of the | ne Tonolli Property. | | | | | Notes: Kovatch property north of site gets a | average to high pressure during both | | archery and gun season for deer. Small ga | ame season pressure is low due to | | lack of pheasants; however, some rabbit h | unting occurs in and around coal | | culm area northeast of site. Geese and de | ucks are hunted on Lake Hauto and | | Tibbets Pond. | | | | | | Lake Hauto Dam is a popular fishing area. | Ţ | | | | | | | | | | | | | | | | | Ճ File 3759 | Follow-Up-Action: | | □ Tickle File// | | | Ճ Follow-Up By: KJH | | | ☑ Copy/Route To: KJH, GAR, WSE | | | | | | | Originator's
Initials KRM A R 3 0 2 8 1 5 | | · | 4N3UZØ 5 | | KRM | | |------------|--| | Originator | | | ☑ Telephone Conversation ☐ Personal Meeting | Date 12 / 11 / 90 | |---|--| | Name Kathy McKenna, Coordinator Inventory | Time9:00AM/RXX | | Company Pennsylvania Natural Diversity | ☑ Originator Placed Call | | Address PaDER Bureau of Forestry | ☐ Originator Received Call | | Forest Advisory Services | JOB NO3759 | | P.O. Box 1467, Harrisburg, PA 17120
Phone (717) 787-3444 | LOCATION | | Subject | | | | | | Notes: A review of PNDI database for the Tamaq | | | revealed no Pennsylvania listed Species of Spe | | | radius of Tonolli Corporation Site. | A STATE OF THE STA | ☑ File <u>3759</u> | Follow-Up-Action: | | ☐ Tickle File// | | | □ Follow-Up By: | | | ☑ Copy/Route To: WSE, GAR, KJH | | | | | | | Originator's Initials KRM
AR302816 | | | AR302816 | # COMMONWEALTH OF PENNSYLVANIA DEPARTMENT OF ENVIRONMENTAL RESOURCES Bureau of Water Quality Management Wilkes-Barre Regional Office 90 East Union Street - 2nd Floor Wilkes-Barre, PA 18701-3296 (717) 826-2330 or (717) 826-2553 July 24, 1990 Mr. George T. Potera RMC Environmental Services, Inc. Fricks Lock Road, R. D. #1 Pottstown, PA 19464 > RE: Request for File Search Nesquehoning Creek Dear Mr. Potera: In response to your June 20, 1990 letter to Mr. John J. Wilkes, Jr., requesting permission to review the DER files on (a) Nesquehoning Creek and (b) the Tonolli site, I have enclosed all of the stream data we have in our files on Nesquehoning Creek, Carbon County, in the vicinity of the Tonolli site. There may be additional information on the effluent quality and/or permit limits and modeling in the permit files. If you feel you would like access to this information, please give me a call to set up an appointment. Very truly yours, Edward P. Kupsky Water Pollution Biologist Enclosures Ry Diel. 5000 Resding Regional Office Vernersville, PA 19565 8-474-3458 March 4, 1951 Subject: Aquatic Biology Investigation Resquehoning Crock Carbon County June 5, 1980 Thru: Water Quality Regional Operations Jinnager To: Charles H. Kuder Chief, Planning Section From: Peter D. Bronner ED Water Pollution Biologist #### Introduction and Summary of Results At your request, I conducted an investigation on Resquehoning Creek on June 5, 1980. The purpose of the investigation was to evaluate the impact of sewage discharges from the Borough of Mesquehoning on aquatic life in the stream. I was assisted in the field by Bobert Frey and Richard Shertzer, biologists with the Division of Water Quality. Little conclusive information regarding the effects of Nesquehoning Norough sewage on aquatic organisms was found. The stream exhibits a low pil throughout the study area, caused by coal mine refuse drainage, which prevented the formation of any normal aquatic communities. Sewage downstream of the Borough was present as visible solids, detectable odor, and measurable but slight changes in water analyses. A wore detailed report of the survey follows. #### Hethods The stream was observed primarily at two sampling stations downstream and one station upstream of the populated area of Resquehoning. The stations were centered on riffle areas and their locations are listed in Table I. Included in Table I is the location of a station labeled ID, at which sampling was terminated in favor of a location farther upstream (IA) because of an unusual rarity of macroinvertebrate organisms at 1b. Benthic invertebrates were collected at each station by capture on kick screen and by rock picking until no new forms appeared. Specimens were preserved and returned to the Regional Office where I identified them using standard taxonomic references. The taxo found are reported in Table II. Water samples for physical, chemical, and bacteriological analyses by the Bureau of Laboratories in Marrisburg were collected at Stations IA, 2, and 3. Temperature, pil, dissolved oxygen, and specific conductance were measured in the field, and the results of all analyses are given in Table III. Stream physiography recorded in the field is reported in Tables IV and V. #### Interpretation of Besults Stations are addressed in downstream order. Station 1: Resquehoning Crock; about two miles upstream of populated area of Nesquehoning Borough; about 150 yards upstream of confluence with Broad Run. The invertebrate collection contained 13 taxa dowinated by tolerant midge larvae, the only abundant group found. All of the remaining caxa were transients, having appeared as one or two individuals washed in from less depressed areas upstream. The primary reason for this depressed community was an acid condition (ph 4.5 neasured). The acid appears to originate from leaching of coal refuse on the watershed. If that is the source it is possible that one or more of several heavy metals were present in elevated concentrations. Total iron was elevated at 0.94 mg/l. Station 2: Resquehoning Creek; about 200 yd. west of Pa. Rt. 93, just downstream of populated areas of Nesquehoning Borough. The invertebrate collection from this station was slightly depressed even below that of Stations 1. Hime taxa dowinated by telerant widges and fishfly larvae (heligrammites) were found, and not even a single transient individual of any pollution sensitive epecies was found. The stream was well aerated and turbulent but some coal silt was trapped in the subshale, especially on algae-covered rocks. The stream also corried readily observable sewage solids and released the odor of untreated sewage. Weter sample analysis revealed alight increases in dissolved solids, blochemical oxygen demand, mitrite and mitrate mitrogen, chloride, phosphorous, and feeal coliforn bacteria, all attributable to sewage discharges. It is likely that the slight increase in uitrate nitrogen originates with the Sarara Lighting sewage treatment plant discharge, at the upstream end of Hosquehoning; of the remaining changes, an increase in ph and decreases in iron and assonia are attributed to dilution by confluence with five small tributaries (Broad Run, Deep Run, and three unnamed tributaries). Increases in dissolved solids, biocherical oxygen demand fecal coliforms, and chloride are due to Hesquehoning sewage discharge. The dominant condition limiting water quality remained the low pd. The sewage discharges act as a secondary influence in slightly depressing the equatic community further. Station 3: Nesquehoning Creek; just upstream of confluence with Lehigh Goal and Navigation mine discharge; about 1.7 miles nowastream of Pa. 1t. 93 bridge. A slight improvement in invertebrate diversity to to taxa was highlighted by the reappearance of several transfert pollution sensitive taxa. Nevertheless, the community remained depressed and resembled that of IA. Fishfly larvae (hellgrammites) and midge larvae were abundant and these pollution tolerant forms unminated the collection. A minor peculiarity in water chemistry, wherein several sewage-related parameters exceeded levels at Station 2, is explained as follows. Station 3 was sampled at about 11:00 AH, an hour before Station 2. The peak morning sewage flow from Mesquehoning should have still been present, allowing estimated time of downstream travel, at Station 3 coincident with sampling. When sampling over an hour later and farther upstream at Station 2, however, peak sewage flow would be well past and sewage parameters would appear less distinctly. At Station 3, biochemical oxygen demand total organic carbon, armonia mitrogen, and methylene blue active substances were all slightly elevated above levels at Station 2. #### Conclusions - 1. The aquatic community in Resquehoning Creek is depressed throughout the study area due primarily to low stream pR. - 2. Pesquehening Borough
sevage discharges cause engradation in Resquehening Creek beyond that caused by unstream sources. The additional depression of the invertebrate community is small because of the severity of effects of pollutants from unstream sources. The presence of sewage downstream is measurable and visually observable. - 3. Resquehoning Creek derives benefit by confluence with several high quality mountain vatershed tributaries. The benefit comes in the form of dilution which moderates the water quality effects caused by pollutional discharges. PED: 30 cc: Robert Frey Juscph Smarda Regional Biologist Stream File 1.19.5R John Maggere, CE EPA - Fidle. #### AQUATIC BIOLOGICAL INVESTIGATION #### Macroinvertebrates #### Relative abundance abbreviations defined at end Table: II Name of Stream: Nesquehoning Creek County: Carbon County Date: June 5, 1980 | Taxa | | | Stati | ions | | |-----------------------------------|---------|---------------------------------------|-------|----------|---| | | 1A | 1B | 2 | 3 | | | | | | | | | | COLEOPTERA (Beetles) |] | | | 1 | | | Gyrinidae | اـــــا | | | | | | Dytiscidae(Predaceous Diving Beet | | | | | | | Agab us | X | | R | <u> </u> | | | Copelatus | | | | Х | | | Psephenidae | | , <u>,</u> | | · | | | Elmidae | | | | | | | Haliplidae | | | | | | | Hydrophilidae | | | | | | | Dryopidae | | | | | | | Limnichidae | | | | | | | DIFTERA (Two Winged Flies) | | | | | | | Tipulidac | | | | | | | Simuliidae(Blackflies) | | | | | | | Simulium | X | | | | , | | Chironomidae(Nidges) | A | | С | A | | | Cardiocladius | X | | Y(2) | X(2) | | | Cricotopus | X(2) | X | X(2) | X | | | Eukiefferiella | X | | | X | | | Pentaneura | X | | | X | | | Polypedilum | X | X. | С | R | | | Chironomus | С | X | | | | | Ceratopogonidae | | | | | | | Tabanidae | | | | | | | Rhagionidae | | | | | | | Empididae | | | | | | | Ephydridae | | | | | | | Anthomyiidae | | | | | | | Pychodidae | | | | | | | Stratomyiidae | | | | | | | HELEIDAE (Biting Hidges) | | | | | | | Palpomyia | | X | х | (| | | PSYCHODIDAE (Noth Flies) | | · · · · · · · · · · · · · · · · · · · | X | | | | HUMBER OF TAXA AT STATION | 13 | 6* | 9 | 16 | | Relative abundance abbreviations: A - abundant C - common R - rare \ddot{x} - present, abundance information inconclusive ### AQUATIC BIOLOGICAL INVESTIGATION #### <u>Macroinvertebrates</u> Relative abundance abbreviations defined at end Table: II Hame of Stream: Nesquehoning Creek County: Carbon County Date: June 5, 1980 | Texa | | | Sta | ations | | | |--|----|--|---|--|--|--| | | 14 | 18 | 2 | 3 | T | | | | | | | | | | | ODONATA (Dragonflies, Damselflies) | | | | | | | | Anisoptera | | | | { | | (| | Gomphidae | | | | | | 1 | | Libellulidae | | | | 1 | | | | Cordulegasteridae | | | | | 1 | | | Aeschnidae | | | | 1 | 1 | 1 | | Wegewitages | | | | | | 1 | | Zygoptera | , | | | 1 | | | | Coenagriidae | | | | | | | | | | | | | | 1 | | Agriidae | | | | | | | | 1 COUTDMED A (TO) | | • | | | | | | HEMIPTERA (Eugs) | | | | } | | 1 | | Corixidae | | | | | | | | Cerridae | | | | | | ļ | | Hotonactidae | | | | ļ | | <u> </u> | | Belostomatidae | | | <u> </u> | ↓ | <u> </u> | <u> </u> | | | | | } | 1 | | 1 | | HYDRACARINA (Water Mites) | | | | | | <u> </u> | | _ | | | | | 1 | 1 | | MEGALOPTERA (Alderflies, | | | | | İ | | | Dobsonflies, | | | 1 | | | 1 | | Fishlies) | | | | 1 | | | | Sialidae | | | | | | | | Sialis | X | | | R-C | | | | Corydalidae | | | | | | | | Chauliodes | R | | С | A | | | | ······································ | | | | | 1 | | | TRICHOPTERA (Caddisflies) | | | | | | Ì | | Hydroptilidae | | | | İ | 1 | j | | Helicopsychidae | | 1 | 1 | | 1 | | | Rhyacophilidae | | 1 | 1 | | | | | Rhyacophila | | 1 | <u> </u> | R | i | | | Limnephilidae | | 1 | 1 | 1 | | | | liydropsychidae | | | | | | | | Hydropsyche | X | | <u> </u> | | | | | Diplectrona | | X | | | 1 | | | Philopotauidae | | 1 | | <u> </u> | | | | Fsychomyiidae | | 1 | | | | | | Leptoceridae | | | 1 | | | | | :achycentridae | | | | | | | | lossosomatidae | | | | l | | | | Glossosoma | | | | R | | | | Phyrganeidae | | | | | | | | * 11 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | <u> </u> | <u> </u> | <u>.l</u> | 1 | #### AQUATIC BIOLOGICAL INVESTIGATION #### Hacroinvertebrates Relative abundance abbreviations defined at end Table: II Name of Stream: Nesquehoning Creek County: Carbon County . Date: June 5, 1980 (continued) A number in parenthesis follow the relative abundance abbreviation, e.g. X(2), refers to the number of species noted within that taxon at that station. *Sampling was terminated prematurely at Station 1B, because of the extreme paucity of macroinvertebrates, and restarted at Station 1A. . ER-3WQ-46 Table: III Name of Stream: Nesquehoning Creek County: Carbon Date: June 5, 1980 #### AQUATIC BIOLOGICAL INVESTIGATION #### Water Chemistry Data | Parameter | 1.4 | 1 2 | 3 | : | Statio
I | ns
I | l | ı | 1 | ŧ | |------------------------------------|-------|------|------|---|-------------|--------------|--------------|--------------|---|----| | rarameter | IA | | 3 | | | | | | | | | emperature °C (Field) | 19.6 | 16.5 | 13.8 | |] | 1 | 1 | | 1 | • | | (Field) standard units | 5.1 | 5.9 | | | | | 1 | l | | | | issolved Oxygen (Field) | 9.0 | 10.4 | | | | | | | | | | ppearance | , , , | 1000 | 10.5 | | | | | | | | | olor | | | | | | ł | l | | | | | or | | | | | | ļ | | 1 | | | | rbidity (J.C.U.) | | | | | | | | į | į | ł | | (Lab) standard units | 4.5 | 4.7 | 4.7 | | | | | 1 | l | l | | kalinity (ppm CaCo ₃) | 4 | 4 | 4 | | | ŀ | | | | l | | I _L (Total Acidity) | 4 | 7 | 4 | | | 1 | | | | | | I _g (Total Hot Acidity) | | | | | | i | | | | | | Total | .94 | .59 | .39 | | | 1 | 1 | | | | |)4 | 35 | 35 | 25 | | | 1 | | | | 1 | | 1 | .35 | .43 | .34 | | | | Į | | 1 | 1 | | cific Conductance (Micromhos/cm) | 130 | 150 | 140 | | 1 | | | | | | | tal Solvidex Dissolved Solids | 92 | 110 | 96 | | | | | 1 | | | | Volatile | 92 | 110 | 90 | | | | | | 1 | | | Fixed | | | | | | l | l | | | I | | spended Solids | | | | | 1 | | | 1 | | 1 | | Volatile | | | | | | | | | 1 | ł | | Fixed | | | | | | 1 | | | 1 | | | kstleable.Solide.TOC | 5.0 | <1.0 | 2.0 | | | 1 | | | 1 |] | | 0.D. | 0.8 | | | | | | | | 1 | 1 | |) ₂ –X | | 1.6 | 2.0 | | | 1 | l | ì | | l | | | .004 | .008 | .006 | | İ | | ĺ | | | 1 | |) ₃ -N | .06 | .17 | .15 | | | 1 | ĺ | } | | ١. | | | .37 | .28 | .37 | | i | | | | 1 |] | | rdness (ppm CaCO ₃) | | | | | | 1 | | 1 | Ì | 1 | | | < .01 | <.01 | .03 | | l | | | 1 | | | | xx . Total P. | .13 | .14 | .07 | | į | | l | Į. | | l | | 1 | | | | | 1 | 1 | 1 | | 1 | | | | | | | | | | 1 | 1 | 1 | 1 | | | | | | | | |] | ŀ | | | | enol | | | | | | 1 |] | 1. | | 1 | | 1 | | | | | | 1 | | 1 | | l | | , | | | | | | | | | 1 | 1 | | | | | | | | 1 | 1 | | 1 | 1 | | | | | | | 1 | | | | 1 | l | | | | | | | l | | | | | 1 | | •••••• | | | | | 1 | 1 | | 1 | | 1 | | | | | | | | 1 | 1 | | 1 | | | D | | | | • | | 1 | 1 | 1 | | | | ecal Coliforms per 100 ml. | 25 | 75 | 50 | | | | 1 | 1 | 1 | 1 | | run soo mas | | 1 | | | l | I | ı | I | 1 | i | All results in milligrams per liter unless otherwise noted < means less than. AR302824